
�

Bastia 870
Cap Corse874
Île Rousse875
Calvi876
Porto 879
Les Calanques 882
Ajaccio 882
Sartène887
Bonifacio 888
Porto-Vecchio891
Corte 893

 Best Places to Eat
 » Auberge Santa Barbara

(p 888)

 » Pasquale Paoli (p 876)

 » L’Altru Versu (p 886)

 » Pâtisserie Casanova
(p 895)

 » Emile’s (p 878)

 Best Places to
Stay

 » A Pignata (p 894)

 » Hôtel Demeure Castel
Brando (p 874)

 » Hôtel Kallisté (p 885)

 » Hôtel La Villa (p 878)

 » Chambre d’hôte Osteria
di l’Orta (p 893)

 Corsica
 Why Go?
Corsica is for (beach) lovers. And culture buff s. And hikers.
And divers. It combines vast stretches of shoreline with the
beauty of the mountains, plenty of activities for your body
and some rich history to engage your mind. Jutting out of
the Med like an impregnable fortress, Corsica resembles
a miniature continent, with astounding geographical di-
versity. Within half an hour, the landscape morphs from
glittering bays, glitzy coastal cities and fabulous beaches
to sawtooth peaks, breathtaking valleys, dense forests and
enigmatic hilltop villages. The scenery that unfurls along
the island’s crooked roads will have you constantly stop-
ping to whip out your camera.

 Though Corsica’s been offi cially part of France for over
200 years, it feels diff erent from the mainland in every-
thing from customs to cuisine, language and character,
and that’s part of its appeal.

 When to Go

 March/April
(Easter) Easter
is marked by
solemn proces-
sion and colourful
Passion plays.

 May and June
The maquis is
in full blossom,
the scents are
memorable and
the vivid hues
unforgettable.

 July to Septem-
ber Get your tan
on glistening
beaches or ex-
plore the island’s
rugged heart.

F DNOSAJJMAMJ

Ajaccio
°C/°F Temp Rainfall Inches/mm

0

5/125

6/150

2/50

3/75

4/100

1/25

10/50

0/32

-10/14

30/86

40/104

20/68

©Lonely Planet Publications Pty Ltd

868

CO
RSICA

#

#

#

#

#

#

#

#

#

#

#
#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#
#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#
#

#

Y

Y

\

\

\

\

\

\

\

\

\
\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\
\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\

\
\

\

R

c

R

R

c

R

#

#

#

ä

ä

ä

#

#

#

#

#
#

#

#

#

#

–

–

–

–
Ù

Ù

Ù

Ù

Ù

Tyrrhenian
Sea

Tyrrhenian
Sea

Mediterranean Sea

Étang
d'Urbino

Étang
de Diane

Désert des
Agriates

Ligurian
Sea

Golfe de
St-Florent

Golfe de Sant'
Amanza

Golfe
d'Ajaccio

Bouches de
Bonifacio

Golfe de
Pinarello

Tyrrhenian
Sea

Golfe du Valinco
Golfe de

Porto-Vecchio

Golfe de
Sagone

BOZIU

NIOLO

NEBBIO

CAP
CORSE

LA BALAGNE

CASTAGNICCIA

L'ALTA
ROCCA

PRUNELLI

FIUMORBU

HAUT TARAVO

Forêt de
Vizzavona

Forêt
d'Aïtone

Pru
nelli

Ta
ra
vo

Tavignano

Ta
ra
vo

Travo

Aigui l les
de

Ba
ve
lla

Cascade des
Anglais

Cascade du Voile
de la Mariée

Bergeries
de Grotelle

(1375m)

Col de Vergio
(1477m)

Va
llé
e d

e l
a

Re
sto
ni
ca

Monte
Rotondo
(2622m)

Monte Cinto
(2706m)

Pointe de
la Parata

Cap Pertusato

Les
Calanques

Capo
Rosso

Capo di
Muro

Gorges de
Spelunca

Îles
Finocchiarola

Sagone

Moriani-
Plage

Calenzana

Bastelica

Aullène

Zicavo

L'Ospédale

Venaco

Cargèse
(Carghjese)

Algajola

Girolata

Pigna Belgodère

Feliceto

Ghisoni

Corte
(Corti)

Rogliano

Sant'
Antonino

Olmi-
Cappella

Ste-Lucie
de Tallano

Levie

Zonza

Porticcio

Bavella

Conca

Ghisonaccia

Luri

Patrimonio

Morsiglia

Nonza

Vizzavona

Evisa

Pino

Marine de
Pietracorbara

Ponte
Leccia

Macinaggio

Porto-Vecchio
(Portivecchju)

Canari
Sisco

Centuri

Vivario

Quenza

Aléria

Santa
Severa

St-
Florent

Erbalunga

Miomo

Barcaggio

Tizzano

Ota

Petreto-
Bicchisano

Haut
Asco

Galéria

Olmeto
Propriano

Piana

Bocognano

Bastia

Solenzara

Calvi

Île Rousse
(Isula Rossa)

Porto
(Portu)

Aéroport
Bastia-Poretta

Aéroport
Calvi Ste-
Catherine

Aéroport d'Ajaccio-
Campo Dell'Oro

Figari-Sud
Corse Airport

Plage
d'Arone

Plage de
Saleccia

Plage de
Rondinara

Alignement
de Paddaghiu

Va
llé
e d
u

Monte d'Oro
(2389m)

Îles
Sanguinaires

/·D80

/·D80

/·D70
/·D81

/·D84

/·D81

/·D83

/·D69

/·D48
0̧D859

0̧N1980̧N196

0̧D268

0̧D268

0̧N198

0̧N196

0̧D155

0̧N193

0̧D344 0̧N198

/·D84

0̧N200

0̧N193

0̧N198

/·D51
/·D81

0̧N197 0̧N193

/·D81

0̧D147
Ta
vig

na
no

0 20 km
0 10 miles#e

#2Cap Corse

#1

Réserve Naturelle
de Scandola

‚

#÷

#÷

#3
Sartène

Plage de
Palombaggia

#4
Plage de

Santa Giulia

#5

#5

Filitosa

Cauria

Col de
Bavella

#6

#9Bonifacio

#8 Îles Lavezzi

#10
Ajaccio

#7

Tramway de
la Balagne

‚

 Corsica
Highlights
�1 Cruise the
sapphire waters
of the Réserve
Naturelle de
Scandola (p 880)

�2 Explore the
remote peninsula of
Cap Corse (p 874)
by way of winding
coastal roads

�3 Mosey around the
cobbled alleyways of
mysterious Sartène
(p 887), preferably at
Easter

�4 Work your
suntan and slip
into turquoise
waters at Plage de
Palombaggia and
Plage de Santa
Giulia (p 891)

�5 Step back in time
and wander amid
enigmatic dolmens
and menhirs at
Filitosa or Cauria
(p 888)

�6 Get active in
grandiose scenery
at Col de Bavella
(p 894)

�7 Ride the Tramway
de la Balagne (p879)
for an unforgettable
coastal journey

�8 Discover your
own pocket-sized
island paradise for
a day on the Îles
Lavezzi (p 889)

�9 Wander the
backstreets of
Bonifacio’s citadel
(p 888) for stunning
seascapes as well as
for the history

�a Bone up on
your Bonaparte
around Napoléon’s
hometown, Ajaccio
(p 882)

869

 CO
RSICA

CO
RSICA

History
 From the 11th to 13th centuries Corsica was
ruled by the Italian city-state of Pisa, super-
seded in 1284 by its arch-rival, Genoa. To
prevent seaborne raids, a massive system
of coastal citadels and watchtowers was
constructed, many of which still ring the
coastline.

 In 1755, after 25 years of sporadic warfare
against the Genoese, Corsicans declared
their independence, led by Pascal Paoli
(1725–1807). Under Paoli’s rule they estab-
lished a National Assembly and founded the
most democratic constitution in Europe.

 Corsicans made the inland town of Cor-
te their capital, but the island’s indepen-
dence was short-lived. In 1768 the Genoese
ceded Corsica to Louis XV, whose troops
crushed Paoli’s army in 1769. The island
has since been part of France, except for
1794–96, when it was briefl y under English
domination.

 A movement for Corsican autonomy was
formed in the 1960s to combat what some
perceived as France’s ‘colonialist’ policy
towards the island. In 1976, the Front de
Libération Nationale de la Corse (FLNC)
was created, and talk of autonomy increas-
ingly turned to claims for full indepen-
dence. By the 1990s the FLNC has broken
into multiple splinter groups, most armed
and mostly violent. This said, relatively
few Corsicans support the separatist move-
ments. In 2003 a long-awaited referen-
dum, which would have granted the island
greater autonomy, was rejected despite a
nail-biting electoral race. Nevertheless, the
nationalist issue remains a burning topic,
but tourists are always made welcome.

�8�Getting There & Away
� AIR
 Corsica has four airports: Ajaccio, Bastia, Calvi
and Figari (north of Bonifacio). There are fre-
quent fl ights to/from various French mainland

 CORSICAN TEMPTATIONS
 Cheese
 Gourmands will delight in all the fl avours and textures of Corsican cheeses, from
hard, tangy Tomme Corse (semihard ewe’s-milk cheese) to the king of the island’s
cheeses, Brocciu (a crumbly white ewe’s- or goat’s-milk cheese).

 Charcuterie
 Prisuttu (dry ham), lonzu (tender smoked fi llet), coppa (shoulder), figatellu (liver sau-
sage), salamu (salami-style sausage), terrine de sanglier (wild-boar pâté) – wherever
you go, you’ll fi nd a wide array of cured meats on off er, made from free-range pigs
that feed on chestnuts. Just make sure you buy it in speciality shops.

 Sweet Treats
 From canistrelli (biscuits made with almonds, walnuts, lemon or aniseed) and frappe
(little fritters made from chestnut fl our) to fiadone (a light fl an made with cheese,
lemon and egg) and falculelli (frittered Brocciu cheese served on a chestnut leaf),
Corsica’s dessert menu is sure to torment the sweet tooth. Oh, and there are devilish
ice creams, too, with original fl avours such as myrtle, Brocciu or chestnut.

 Wine & Liqueurs
 Corsica has nine AOC-labelled wines and countless fruit liqueurs, including Cap
Corse Mattei. Areas to watch out for are Patrimonio, Cap Corse, Ajaccio, Sartène and
Porto-Vecchio.

 Olive Oil
 La Balagne and L’Alta Rocca produce extremely aromatic olive oils, available direct
from the producer.

 Seafood
 Fish lovers will be in heaven. Lobster, oysters, mussels, squid, sea bass... Corsica has
them all, but stick to reputable fi sh restaurants.

870

CO
RSICA B

A
S

T
IA

 &
 C

A
P

 C
O

R
S

E

airports, including Paris, Marseille, Lyon and
Nice, operated year-round by Air France (www.
airfrance.com) and the Corsican home-grown
CCM Airlines, also known as Air Corsica. There
are also seasonal fl ights from Paris to Ajaccio
and from Lyon and Paris to Bastia with EasyJet
(www.easyjet.com), while XL Airways (www.
xl.com) operates fl ights to Figari out of Paris.

 From May to September, direct international
fl ights are also available from a number of Euro-
pean countries, including the UK. EasyJet serves
Ajaccio and Bastia from London Gatwick, while
Ryanair fl ies to Figari. Titan Airways (www.
titan-airways.co.uk) fl ies to Calvi from London
Stansted. Outside the summer months, you’ll
have to look at fl ying via a French mainland
airport.

� BOAT
 MAINLAND FRANCE Corsica has six ferry
ports (Ajaccio, Bastia, Calvi, Île Rousse, Porto-
Vecchio and Propriano) and can be reached from
the ports of Nice, Marseille and Toulon. Contact
the following companies:
 Corsica Ferries (www.corsicaferries.com)
Year-round from Nice to Ajaccio, Bastia, Calvi
and Île Rousse, and from Toulon to Ajaccio,
Bastia and Île Rousse. The crossing lasts from
5½ hours to 6¼ hours.
 La Méridionale (www.lameridionale.fr) Has
year-round overnight sailings from Marseille to
Ajaccio, Bastia and Propriano (all 12 hours).
 Moby Lines (www.moby.it) Started a service
from Toulon to Bastia in 2010.
 SNCM (www.sncm.fr) From April to September,
it operates speedy navires à grande vitesse
(NGVs) from Nice to Île Rousse (3½ hours),
Ajaccio (five hours) and Bastia (4½ hours).
Normal ferries run from Marseille to Ajaccio
(9¾ hours), Bastia (10 hours), Île Rousse (10
hours), Porto-Vecchio (13 hours) and Propriano
(9¼ hours).
 There can be as many as 10 boats a day in the
high season, dropping to a single daily sailing in
winter: reservations are essential in summer.
The fare structure varies depending on your
route, the crossing time, the class of comfort
and the brand of your vehicle. Fares start at
around €40 and rise to around €90 per per-
son (one way), with various discounts off ered
throughout the year. Expect to pay up to €400
return for a car and two passengers via NGV
from Nice to Ajaccio in July or August.

ITALY Between April and September or October,
ferries operated by Corsica Ferries and Moby
Lines link Corsica with the Italian ports of Genoa,
Livorno and Savona, and Porto Torres on Sardin-
ia. Fares from Italy are lower than from mainland
France. They vary depending on the crossing
time and route, with one-way trips starting as

low as €10 per adult. It costs from around €50 to
transport a small car.

 Operators include the following:
 Corsica Ferries (www.corsicaferries.com)
Livorno, Piombino and Savona to Bastia. Also
serves Calvi and Île Rousse from Savona (June
to August).
 La Méridionale (www.lameridionale.fr) Ferries
year-round between Porto Torres (Sardinia) and
Propriano.
 Moby Lines (www.moby.it) Runs seasonal ferry
services to Bastia from Genoa and Livorno.
Also serves Bonifacio from Santa Teresa di
Gallura (Sardinia).
 Saremar (www.saremar.it) Runs seasonal
ferry services between Santa Teresa di Gallura
(Sardinia) and Bonifacio.

�8�Getting Around
 By far the best way to get around Corsica is by
car, whether hired or brought from home, but
navigating the island’s narrow, twisting roads is
not easy. A good road map is indispensable. The
two IGN Carte de Promenade maps (No 73 for
the north and No 74 for the south) at a scale of
1:100,000 are excellent. Bus services are lean
and not very convenient. The train is an attrac-
tive, though limited, option, running through
stunning countryside between Bastia and Ajac-
cio, with a branch route to Calvi.

 BASTIA & CAP CORSE

 Bastia
 POP 44,000

 Filled with heart, soul and character, the
bustling old port of Bastia is a good sur-
prise. Sure, it might not measure up to the
sexy style of Ajaccio or the architectural ap-
peal of Bonifacio, but it has an irresistible
magnetism. Don’t be put off by its hectic
traffi c, peeling paintwork and ramshackle
tenement blocks. Bastia is a more authentic
snapshot of modern-day Corsica, a lived-
in city that’s resisted the urge to polish up
its image just to please the tourists. Allow
yourself at least a day to take in the city’s
seething old port, compelling museum (re-
opened in 2010) and dramatic citadel.

�1�Sights
 Place St-Nicolas TOWN SQUARE

 Bastia’s buzzing focal point is the 19th-
century square of place St-Nicolas, which
sprawls along the seafront between the fer-
ry port and the harbour. Named after the

871

BASTIA & CAP CO
RSE

S
LEEP

IN
G

CO
RSICA

S
LEEP

IN
G

CO
RSICA B

A
S

T
IA

patron saint of sailors – a nod to Corsica’s
seagoing heritage – the square is lined with
plane trees and a string of attractive ter-
race cafés along its western edge, as well as
a statue of Napoléon Bonaparte.

 Terra Vecchia HISTORIC QUARTER

 A network of narrow lanes leads south to-
wards the old port and the neighbourhood
of Terra Vecchia, a muddle of crumbling
apartments and balconied blocks. The
shady place de l’Hôtel de Ville hosts Bas-
tia’s lively morning market from Tuesday to
Saturday. One block to the west, don’t miss
the baroque Chapelle de l’Immaculée
Conception (rue des Terrasses), with its
elaborately painted barrel-vaulted ceiling;
it briefl y served as the seat of the short-
lived Anglo-Corsican parliament in 1795.
Further north is Chapelle St-Roch (rue
Napoléon), known for its 18th-century organ
and trompe l’œil roof.

 Vieux Port HARBOUR

 Immediately south of Terra Vecchia is the
Vieux Port (Old Port), Bastia’s most pictur-
esque area, ringed by pastel-coloured tene-
ments and buzzy brasseries, as well as the
twin-towered Église St-Jean Baptiste. The
best views of the harbour are from the hill-
side park of Jardin Romieu, reached via a
twisting staircase from the waterfront.

 Citadel HISTORIC DISTRICT

 Behind Jardin Romieu looms Bastia’s cita-
del, built from the 15th to 17th centuries
as a stronghold for the city’s Genoese mas-
ters. One of the citadel’s landmarks, the
Palais des Gouverneurs (Governors’ Palace;

place du Donjon) houses Musée d’Histoire
de Bastia (%04 95 31 09 12; admission 5;
hTue-Sun 10am-6pm), which provides an
overview of the history of the city. A few
streets to the south, don’t miss the ma-
jestic Église Ste-Marie (rue de l’Évêché)
and the nearby Église Ste-Croix (rue de
l’Évêché), featuring gilded ceilings and a
mysterious black-oak crucifi x, which was
found in the sea in 1428.

�4�Sleeping
 Hôtel Central HOTEL €€
 (%04 95 31 71 12; www.centralhotel.fr; 3 rue Miot;
d €85-100, ste €120-140; aW) This family-run
number set in a stately 19th-century build-
ing is very well priced for such a central lo-
cation and off ers 21 rooms wrapped with a
retro feel (parquet or terracotta-tiled fl oors,
period furnishings). Minuses: there’s no
lift and rooms aren’t air-conditioned (the
suites are, though).

 Hôtel Les Voyageurs HOTEL €€
 (%04 95 34 90 80; www.hotel-lesvoyageurs.
com; 9 av Maréchal Sébastiani; s €75-95, d €90-
115; aW) A good bet for picky travellers.
What sets it apart are the buttermilk walls,
modern-art prints and blindingly white
bathrooms that contrast sharply with the
more austere facade. There’s covered park-
ing (€7).

 Hôtel Pietracap HOTEL €€
 (%04 95 31 64 63; rte de San Martino, Pietranera;
d €92-215; aWs)
 Life feels less hurried in this oasis of calm,
about 3km north of Bastia. The rooms are
nothing too out of the ordinary, but it’s the
leafy park, the hush, the sea views and the
huge swimming pool that make this place
special. It’s also handy to the port.

�5�Eating
 You’ll fi nd endless restaurants around the
old port and quai des Martyrs.

 A Casarella MODERN CORSICAN €€
 (%04 95 32 02 32; 6 rue Ste-Croix; mains €15-28;
hTue-Sun) Poised above the old port in the
heart of the citadel, this restaurant boasts
the loveliest terrace in Bastia. Tuck into in-
novative dishes based on organic Corsican
produce – caramelised local pork, roasted
cuttlefi sh with parsley – with the twinkling
lights of the harbour below.

 Raugi ICE-CREAM PARLOUR €
 (2 rue du Chanoine Colombani; scoops €1.50,
ice-cream cups €4-19; h9am-12.30pm & 2-11pm

 MONEY MATTERS
 Be warned: surprisingly, many res-
taurants and hotels in Corsica don’t
accept plastic, and it’s very rare for
chambres d’hôte to take credit cards.
Some places refuse cards for small
amounts (typically under €15). And
it’s common to come across a repu-
table restaurant where the credit-card
machine has been en panne (out of or-
der) for several weeks. Always inquire
fi rst. Also note that ATMs are scarce
in rural areas, especially in Cap Corse,
which has only two ATMs, and the Alta
Rocca (only one, in San Gavino di Car-
bini). It’s wise to stock up with euros
beforehand.

872

CO
RSICA B

A
S

T
IA

 &
 C

A
P

 C
O

R
S

E

#£

ww

w

w

ww

#

#

ÿ

ÿ

#

#

#

þ

þ

þ

#ò

#æ

#

#

#

õ

á

â

#ï

#

#

#

#

#

#

#

##

f

Ü

Ü

Ü

ú

ú

ú

ÜÜ

#

#

#

›

› ›

›

Jetée du
Dragon

Pl
d'Armes

Pl Dominique
Vincetti

Citadel &
Terra Nova

Terra
Vecchia

Ligurian SeaVieux
Port (Old
Harbour)

Bassin
St-Nicolas

Commercial
Port

Jardin
Romieu

Pl
St-Nicolas

Pl de
l'Hôtel
de Ville

Pl Maréchal
Leclerc

Sq St-Victor

Pl du
Donjon

Carbuccia

B
d

G
én

ér
al

G
ra

zi
an

i

Am
Em

ile
Sa

ri

Vazzani

Bd Paoli

R
du

C
olle

Q
de

s
M

ar
ty

rs
de

la
Li

bé
ra

ti
o

n

Bd Hyacinthe de M
ontera

(Bd Géneral Giraud)

Av Pierre Guidicelli

Av Maréchal Sébastiani

R du Commandant

Luce de Casabianca

Av Jean Zuccarelli

M
ontée

Ste-Claire

Tu
nn

el
U
nd

er
th
e
V
ie
ux

Po
rt

R duConventionnelSalicetti

Bd Paoli

R St-Jean

R
N

ap
ol

éo
n

R
de

la
M

ar
ine

R de l'Évêché

R Gabriel Péri

R
Fo

nt
ai

ne
N

eu
ve

C
ou

rs
H

en
ri

P
ie

ra
ng

el
li

R du Dragon

R
C

és
ar

C
am

pi
nc

hi
Va

zz

ani

R du Nouveau Port

R
de

s
Zé

ph
yr

s

R
Notre Dam

e

R du Chanoine Colombani

R Salvatoré Viale

R Général

R
Fa

va
le

lli

R Miot

B
d

G
én

ér
al

de
G

au
lle

A
llé

e
du

17
3è

m
e

R
.I.

M

R
de

s T
er

ra
ss

es

R
S

t-
Fr

an
ço

is

Q du Sud

Rue Rigo

Southern
Ferry
Terminal

Airport
Buses

Bus
Terminal

Buses to
Cap Corse

Buses to
Calvi & Corte

10

11

6

1

7

8

9

2

3

4

5

12

14

15

13

Palaise de
Justice

Hôtel de
Ville

Préfecture

Citadel

5

4

3

1

7

6

C

B C

2

5

4

3

1

7

6

2

B

A

A D

D
Bastia

‚

To Hôtel
Pietracap
(3km);
Cap Corse‚

To St-Florent
(22km)

0 200 m
0 0.1 miles#e

873

BASTIA & CAP CO
RSE

D
R

IN
K

IN
G

CO
RSICA

D
R

IN
K

IN
G

CO
RSICA B

A
S

T
IA

Tue-Sat) You say you’re itching for an ice-
cream fi x? Good, because it’s hard to resist
the giant-sized ice-cream cups served at
this longstanding venture.

 Chez Vincent CORSICAN €€
 (%04 95 31 62 50; 12 rue St-Michel; mains €9-22,
menu €25; hlunch & dinner Mon-Fri, dinner Sat)
A Casarella’s neighbour, Chez Vincent off ers
Corsican staples and wood-fi red pizzas. The
assiette du bandit Corse (€18.50) features
a smorgasbord of local nosh, including
stewed veal chestnuts, cured meats, ewe’s-
milk cheese, wild boar pâté and roast fig-
atellu (liver sausage).

 Le Bouchon BISTRO €€
 (%04 95 58 14 22; 4bis rue St-Jean; mains €16-29,
menu €25; hclosed Wed & Sun Sep-Jun) This
reputable restaurant-cum-wine-bar over-
looking the Vieux Port will tempt the gour-
mand in you with dishes such as organic
Corsican veal or tartare de liche (raw leer-
fi sh). Since wines also feature highly here,
let things rip with the list of well-chosen
Corsican tipples (from €3.10).

�6� Drinking
 Place St-Nicolas and the backstreets
around the Vieux Port are the places to
head to when it comes to sampling a cold
Pietra (locally brewed amber beer, whose
ingredients include chestnut fl our from the
Castagniccia region).

�7� Shopping
 Bastia has a smattering of tempting shops
selling quality local delicacies. Drop by the
iconic LN Mattei (www.capcorsemattei.com;
15 bd Général de Gaulle), which is housed in
a gloriously retro building, U Paese (www.

u-paese.com; 4 rue Napoléon) and Santa Cata-
lina (8 rue des Terrasses).

 8�Information
 Tourist office (www.bastia-tourisme.com;
place St-Nicolas; h8.30am-8pm Apr-Sep)
Multilingual tourist office.

 8�Getting There & Away
 AIR Aéroport Bastia-Poretta (www.bastia.
aeroport.fr) is 24km south of the city. Buses
(€8.50, 30 minutes, 10 daily) depart from
outside the Préfecture building. Timetables are
posted at the bus stop and are available at the
tourist offi ce. A taxi will set you back €40/55
during the day/night with Taxis Bleus (%04 95
32 70 70).
 BOAT Bastia has two ferry terminals. All the
ferry companies have information offi ces in
the southern terminal, which usually opens for
same-day ticket sales a couple of hours before
each sailing. Ferry services head to/from Mar-
seille, Toulon and Nice on mainland France, and
Livorno, Savona, Piombino and Genoa in Italy,
see p 873 for more. Corsica Ferries, Moby Lines
and La Méridionale have offi ces nearby.
 Corsica Ferries (www.corsicaferries.com;
15bis rue Chanoine Leschi) Opposite the
northern terminal.
 La Méridionale (www.lameridionale.fr)
 Moby Lines (www.moby.it; 4 rue du Comman-
dant Luce de Casabianca)
 SNCM (www.sncm.fr; inside southern terminal)
 BUS As well as the ‘bus station’ (actually a car
park) north of place St-Nicolas, there are several
bus stops scattered among the centre. For
buses to Cap Corse, see p 876 .

 Autocars Cortenais (%04 95 46 02 12)
Travels to Corte (€11, two hours) once daily on
Monday, Wednesday and Friday. Buses leave
from the train station.

Bastia
æ Top Sights ÿ Sleeping
Citadel... C7 8 Hôtel Central ..B3

9 Hôtel Les Voyageurs.............................. B1
æ Sights

1 Église Ste-Croix C7 ú Eating
2 Église Ste-Marie..................................... C7 10 A Casarella..C7
3 Église St-Jean Baptiste C4 Chez Vincent(see 10)

Musée d'Ethnographie Corse (see 6) 11 Le Bouchon...C5
Oratoire de la Confrérie de la 12 Raugi ... C1

Ste-Croix (see 2)
4 Chapelle St-Roch................................... C4 þ Shopping
5 Chapelle de l'Immaculée Conception .. B4 13 LN Mattei ..C2
6 Palais des Gouverneurs C6 14 Santa Catalina ..B4
7 Statue of Napoléon Bonaparte............. C3 15 U Paese ...B4

874

CO
RSICA B

A
S

T
IA

 &
 C

A
P

 C
O

R
S

E

 Beaux Voyages (%04 95 65 11 35) Buses to
Île Rousse (€13, 90 minutes) and Calvi (€16,
2½ hours) run daily except Sunday. Buses leave
from the train station.
 Eurocorse (%04 95 31 73 76) Buses to Ajaccio
(€21, three hours) via Corte (€11.50, two hours)
twice daily except on Sunday from Bastia’s ‘bus
station’.
 Les Rapides Bleus (%04 95 31 03 79; 1 av
Maréchal Sébastiani) Buses leave from in front
the post office to Porto-Vecchio (€22, three
hours) twice daily except Sundays and holidays.
 TRAIN The train station (av Maréchal Sébas-
tiani) is beside the large roundabout on place
Maréchal Leclerc. Main destinations include
Ajaccio (€25, 3¾ hours, four daily) via Corte
(1¾ hours), and Calvi (three hours, three or four
daily) via Île Rousse.

 Cap Corse
 Often described as ‘an island within an
island’, Corsica’s spiny northeastern pen-
insula, Cap Corse, stands out from the rest
of Corsica. About 40km long and 10km
wide, it resembles a giant geographical
fi nger poked towards mainland France.
What does it have on its menu? For start-
ers, you can choose from a smattering of
beguiling coastal fi shing villages and small
settlements perched precariously up in the
hills. For main course, adjust your camera
setting to ‘panoramic’ and shoot lovely im-
ages of enigmatic Genoese watchtowers
dotted around the coastline. And for des-
sert there’s an array of jagged coves and
rocky cliff s. Be prepared for some adventur-
ous driving; although the peninsula is only
40km long, the narrow road that rounds its
coast crams in 120km of switchback curves
and breathtaking drops into the sea, espe-
cially along the west coast.

�8�Getting There & Away
 The main road around Cap Corse is the D80.
Société des Transports Interurbains Bastiais
runs several daily buses to Cap Corse from
Bastia, with destinations including Erbalunga
and Pietracorbara. Transports Miguelli runs to
Macinaggio (€7, two daily Monday to Saturday).
Buses leave from outside the Bastia tourist
offi ce.

 ERBALUNGA
 From Bastia, the coast unfolds through sea-
side resorts and small beaches towards the
quaint harbour of Erbalunga, 9km north.
Wander down to the tiny village square
and quayside, which has a cluster of cute

cafés and restaurants. Narrow alleys lead
through shady courtyards to the tower.
Each August, the Festival d’Erbalunga
promotes open-air concerts in the village’s
central square.

 The stylish and welcoming Hôtel De-
meure Castel Brando (%04 95 30 10 30;
www.castelbrando.com; rte Principale; d €115-
225; asW) is set in a mid-19th-century
mansion surrounded by palm-shaded
gardens and three modern annexes that
house even more luxurious accommoda-
tion. Reason itself to visit Erbalunga is Le
Pirate (%04 95 33 24 20; harbour; menus €35-
90; hMar-Dec, closed Mon & Tue low season), an
award-winning restaurant with a lovely ter-
race overlooking the harbour – magical on
starry summer evenings. Its contemporary
cuisine is creative and refi ned.

 MACINAGGIO
 The hub of the eastern cape, Macinaggio
has a pleasant little harbour that off ers
the island’s best moorings. It also has the
cape’s sole tourist office (www.ot-rogliano
-macinaggio.com; port de Plaisance; h9am-noon
& 2.30-6pm Mon-Sat).

 With a range of activities, the town
makes a good base for exploring the north-
ern reaches of the promontory. In summer,
the San Paulu (%04 95 35 07 09; www.san
paulu.com; port de Plaisance; c) which docks
opposite the tourist offi ce, cruises along the
stunning coastline to the remote village of
Barcaggio and back (round trip €23, two
hours). The return trip takes a turn around
the nature reserve of the Îles Finocchiaro-
la, an important breeding site for seabirds.

 Hikers will love the Sentiers des
Douaniers (Customs Offi cers’ Trail), a rug-
ged coastal path that leads to Barcaggio,
passing two Genoese towers.

 Macinaggio is not bereft of accommoda-
tion options, but if you’re after a charming
B&B, it’s worth taking a detour inland to the
village of Rogliano, about 4km from Maci-
naggio, where you’ll fi nd U Sant’Agnellu
(%04 95 35 40 59; www.hotel-usantagnellu.com;
d incl breakfast €90-160; hMay–mid-Oct; W).
This beautifully restored villa is located
opposite the church in the centre of the vil-
lage. Be sure to book one of the seven rooms
that face the sea.

 CENTURI
 Crayfi sh, anyone? The tiny, boat-crammed
harbour of Centuri is not only the most
picturesque in Cap Corse, it’s also home to

875

LA BALAG
N

E
S

IG
H

T
S

CO
RSICA

S
IG

H
T

S
CO

RSICA ÎLE R
O

U
S

S
E (IS

U
LA

 R
O

S
S

A
)

the most important crayfi sh fl eet on the is-
land. Now’s your chance to savour a seafood
feast in one of the numerous eateries on the
quayside. The pâtes a la langouste (cray-
fi sh with pasta) served at Au Vieux Moulin
(%04 95 35 60 15; mains €17-45, menus €15-60;
hMay-Oct) will linger long on the palate. A
Macciotta (%04 95 35 64 12; mains €13-35;
hMay-Oct) is another well-regarded option
specialising in seafood.

 If you’re after a good-value hotel in the
heart of Centuri, you won’t do better than
L’Auberge du Pêcheur (%04 95 35 60 14; d
€60-75; hApr-Oct), which has only fi ve dou-
bles. They’re simple but fresh and trim. For
serious cosseting, head to Au Vieux Moulin
(doubles €110 to €220).

 NONZA
 Clinging to the fl anks of a rocky pinnacle
topped with a stone tower and overlook-
ing a black-sand beach, the village of
 Nonza is easily the most attractive on the
cape’s western coast. With its jumble of
schist-roofed stone houses looking ready
to tumble down the steep hillside, it fi ts
the picture-postcard ideal. Make a beeline
for the red-and-yellow 16th-century Église
Ste-Julie, with a polychrom marble altar
created in Florence in 1693, and the mas-
sive Tour de Nonza (Nonza Watchtower).

�4�Sleeping & Eating
 Chambre d’hôte Le Relais du Cap B&B €
 (%04 95 37 86 53; www.relaisducap.com; Marine
de Negru; d with shared bathroom €60-80; hApr-
Oct; W) For the ultimate seaside escape, this
is hard to beat. Tucked improbably between
a towering cliff and a pocket-sized pebble
beach, this pert little B&B features four
unpretentious yet neat doubles, all off ering
staggering sunset-facing sea views. No air-
con here – but who needs it with the sea
breezes puffi ng in? The copious breakfast
served on a terrace overlooking the sea is
another draw. It’s 4km south of Nonza.

 Chambre d’hôte Casa Maria B&B €€
 (%04 95 37 80 95; www.casamaria.fr; d €75-95;
aW) A bewitching little hideaway in the
heart of the village, this B&B occupies a
coolly refurbished 18th-century mansion.
Four of its fi ve rooms have sea views, and
three sit harmoniously beneath the sloping
roof.

 A Sassa RESTAURANT €
 (%06 11 99 49 03; mains €12-24; hlunch May-
Oct, dinner Jul-Aug) Feeling peckish? A Sassa,

nestled among the rock outcrops below the
tower, is a wonderful option, with a scatter
of rickety tables and benches on a cliff top
terrace. It majors on grilled meat, pasta and
salads.

 LA BALAGNE
 If you could visit only one region after the
sensational Golfe de Porto, it would have
to be La Balagne. This region has a blend
of history, culture and beach all rolled into
one, with a dash of Mediterranean glam
sealing the deal. Refi ne your art of sam-
pling la dolce vita in Calvi and Île Rousse
before venturing inland in search of that
picture-postcard perfect village.

 Île Rousse (Isula Rossa)
 POP 3000

 Sun-worshippers, celebrities and holiday-
ing yachties all buzz around the busy beach
town of Île Rousse, straddling a long, sandy
curve of land backed by maquis-cloaked
mountains and a sparkling beach. Origi-
nally founded by Pascal Paoli in 1758 as a
rival port to pro-Genoese Calvi, the town
was later renamed after the russet-coloured
rock of Île de la Pietra off shore (now home
to the town’s ferry port and lighthouse).

�1�Sights
 Old Town HISTORIC QUARTER

 Delve into the alleyways of the town cen-
tre and soak up the atmosphere. Surprise:
constructed around 1850, the covered food
market (place Paoli; h8am-1pm), with its 21
classical columns, resembles a Greek tem-
ple. It abuts the tree-shaded place Paoli,
Île-Rousse’s central square, where you can
watch nightly boules contests courtesy of
the local gents while you sip an apéritif on
the terrace of venerable Café des Platanes –
it can’t get more Île Rousse than that.

 Promenade a Marinella SEAFRONT & BEACHES

 Île Rousse’s sandy beaches stretch along
the seafront, known as Promenade a
Marinella, for 3km east of town. It’s not a
bad idea, though, to head to less crowded
beaches around Île Rousse, including plage
de Bodri, immediately southwest of town,
Algajola, 7km to the west, or the magnifi -
cent plage de Lozari, about 6km to the
east. They’re accessible via the clanking
Tramway de la Balagne.

876

CO
RSICA LA

 B
A

LA
G

N
E

 Île de la Pietra PROMONTORY

 For an easy stroll, head over the short um-
bilical causeway that links rocky Île de la
Pietra to the mainland, past a small Ge-
noese watchtower and up to the light-
house, from where there’s a spectacular
seascape. Club Nautique d’Île Rousse
(www.cnir.org; rte du Port) organises gentle
two-hour sea-kayak trips (€30) around the
promontory and its off shore islets.

 Parc de Saleccia BOTANICAL GARDENS

 (%04 95 36 88 83; www.parc-saleccia.fr; rte de
Bastia; adult/child €7/5; h10am-8pm) Wander
the 7 hectares of these landscaped gardens
to explore the fl ora of Corsica – the tough
plants of the maquis, pines, myrtles, fi g
trees and over 100 varieties of olive trees.
The gardens are 4.5km from town on the
Bastia road; hours are shorter outside
summer.

�4�Sleeping & Eating
 Hotel Cala di L’Oru HOTEL €€
 (%04 95 60 14 75; www.hotel-caladiloru.com; bd
Pierre Pasquini; s €74-114, d €78-166; hMar-Oct;
asW) This peaceful option sporting 26
rooms is run by a family of artists, and it
shows: paintings and photos in the public
areas are by the owners’ sons. The fl owery
garden is a good place to mooch around
and soak up the tranquil charm, or you can
relax in the stress-melting pool.

 Hôtel-Restaurant Le Grillon HOTEL €
 (%04 95 60 00 49; www.hotel-grillon.net; 10 av
Paul Doumer; d €52-62; hApr-Oct; aW) The
most obvious choice if you’re counting the
pennies, Le Grillon has well-kept, space-
effi cient rooms with straightforward decor
and neat bathrooms, as well as a popular
ground-fl oor restaurant.

 Hôtel Perla Rossa BOUTIQUE HOTEL €€€
 (%04 95 48 45 30; www.hotelperlarossa.com;
30 rue Notre-Dame; ste from €260; hMar-Oct;
aWc) This refi ned cocoon smack dab in
the centre adds a touch of glam to the lo-
cal hotel scene, with artfully designed and
sensitively furnished rooms.

 Restaurant Pasquale Paoli
 GASTRONOMIC CORSICAN €€€
 (%04 95 47 67 70; 2 place Paoli; mains €15-39,
menus €45-80; hdinner daily Jul-Aug, lunch &
dinner Mon, Tue, Thu-Sat, lunch Sun Sep-Jun)
Île Rousse’s choicest restaurant has been
awarded one Michelin star, and you’ll cer-
tainly enjoy a sophisticated dining expe-
rience inside the whitewashed, vaulted

dining room. Expect innovative fare made
from the island’s best ingredients. There’s
also a terrace overlooking place Paoli, from
where you can see the town’s nightly boules
contests.

 U Spuntinu CORSICAN €€
 (%04 95 60 00 05; 1 rue Napoléon; mains €15-
22, menus €22-26; hlunch daily, dinner Mon-
Sat) This venue right in the centre boasts a
happy buzz at lunchtime and whips up lip-
smacking Corsican meals. Try the assiette
Corse (Corsican platter; €21.50) which fea-
tures a selection of island favourites.

 U Libecciu SEAFOOD €€
 (%04 95 60 13 82; rue Notre-Dame; mains €12-32;
hApr-Oct) A short hop from the market, this
restaurant serves up the town’s best sea-
food, including steaming mussels prepared
in diff erent ways (try them with the house
Cap Corse sauce).

 8�Information
 Tourist office (www.balagne-corsica.com;
place Paoli; h9am-7pm Mon-Sat, 10am-1pm
Sun) Shorter hours outside summer.

 8�Getting There & Away
 BOAT Ferries run to/from Nice, Marseille and
Toulon (France) and Savona (Italy). For more,
see p 873
 BUS Les Beaux Voyages (%04 95 65 11 35)
runs buses between Calvi and Bastia that pass
through Île Rousse. The service runs from
Monday to Saturday year-round.
 TRAIN There are two departures daily to Bastia
(2½ hours) and Ajaccio (four hours), each
requiring a change in Ponte Leccia.

 Calvi
 POP 5600

 Basking between the fi ery orange bastions
of its 15th-century citadel and the glittering
waters of a moon-shaped bay, Calvi feels
closer to the chi-chi sophistication of a Côte
d’Azur resort than a historic Corsican port.
Palatial yachts and private cruisers jostle
for space along its harbourside, lined with
upmarket brasseries and cafés, while high
above the quay the watchtowers and battle-
ments of the town’s Genoese stronghold
stand guard, proff ering sweeping views
inland to Monte Cinto (2706m). Unsurpris-
ingly, Calvi is one of Corsica’s most popular
tourist spots and in summer it’s crammed
to bursting – pitch up in the shoulder sea-

877

LA BALAG
N

E
S

IG
H

T
S

 &
 A

C
T

IV
IT

IES
CO

RSICA
S

IG
H

T
S

 &
 A

C
T

IV
IT

IES
CO

RSICA C
A

LV
I

sons, when you’ll be able to stroll the cita-
del’s cobbled alleys in relative peace and
quiet.

�1�Sights & Activities
 Citadel HISTORIC NEIGHBOURHOOD

 Set atop a lofty promontory, Calvi’s massive
fortifi ed citadel off ers superb wraparound
views of the town and the bay at almost ev-
ery turn. Built by the town’s Genoese gov-
ernors, Calvi’s citadel has seen off several
major assaults down the centuries, fending
off everyone from Franco-Turkish raiders to
Anglo-Corsican armies. Inside the battle-
ments, don’t miss the well-proportioned
Caserne Sampiero (place d’Armes), which
was the seat of power for the Genoese ad-
ministration, and the 13th-century cathéd-
rale St-Jean Baptiste; its most celebrated
relic is the ebony Christ des Miracles, cred-
ited with saving the town from Saracen in-
vasion in 1553.

 The citadel has fi ve bastions, each off er-
ing wonderful seascapes.

 Pointe de la Revellata WALK

 A two-hour (round-trip) walk along a well-
defi ned track brings you to the nearest Cor-
sican point to the French mainland, home
to a lighthouse and a gorgeous view of Cal-

vi and the spiky mountains of La Balagne.
It’s 4km west of Calvi.

��Water Sports
 Sunworshippers don’t have far to stroll –
Calvi’s stellar 4km beach begins at the
marina and runs east around the Golfe de
Calvi. If you fancy something more strenu-
ous than pressing a beach towel, you can
rent out kayaks and windsurfers from
the Calvi Nautique Club (www.calvinc.org;
Base Nautique, port de Plaisance; hMay-Oct).
There are also excellent diving and snor-
kelling options near the Pointe de la Revel-
lata. Reputable dive centres include Calvi
Plongée Citadelle (www.calviplongee2b.com;
quai Landry) and EPIC (http://perso.orange.fr/
epiccalvi/plongee; quai Landry; c), both at the
harbour.

�z�Festivals & Events
 La Semaine Sainte EASTER FESTIVAL

Easter festival, culminating in street
processions on Good Friday.
 Calvi Jazz festival JAZZ FESTIVAL

Corsica’s biggest jazz festival, in late June.
 Rencontres Polyphoniques MUSIC FESTIVAL

Traditional Corsican chants can be
heard at this five-day music festival in
September.

 LA BALAGNE INTERIOR
 What a diff erence a few miles can make! If you need an escape from the hullaballo
of the coastal fl eshpots, grab the steering wheel, jump on a serpentine country road
and explore inland Balagne. In the countless valleys and spurs that slice up the spec-
tacular scenery are scattered cute-as-can-be hilltop villages, Romanesque chapels,
olive groves and lush vineyards. The Balagne hinterland is also a source of inspiration
for many artisans. A signposted route, the Strada di L’Artiagni (rte des Artisans;
www.routedesartisans.fr), links up the region’s most attractive villages, and details lo-
cal workshops. You can pick up a route map from the tourist offi ces in Calvi and Île
Rousse. Of particular interest is the craft centre of Pigna, 7km from Île Rousse (follow
the D151), where dotted around the cobbled streets you’ll fi nd makers of everything
from candles to lutes and music boxes. South of Pigna (continue along the D151), the
ubercute village of Sant’Antonino, precariously perched on a rocky outcrop (views!),
is well worth a gander, as is Feliceto, famous for its great AOC (Appellation d’Origine
Contrôlée) wines. The D71 (and then the D63) will take you to Olmi-Cappella, from
which you can head to Belgodère, another adorable village.

 Should you fall in love with the area, you’ll fi nd a smattering of atmospheric options.
In Pigna, Casa Musicale (%04 95 61 77 31; www.casa-musicale.org; d €70-110, mains
€11-24) has quirky rooms fi nished with painted frescos and fabulous valley views, while
Hôtel U Palazzu (%04 95 47 32 78; www.hotel-corse-palazzu.com; d from €140, ste from
€240; hApr-Oct) off ers plush rooms in an 18th-century mansion. In Olmi-Cappella,
Chambre d’hôte U Chiosu di a Pietra (%04 95 61 91 01; d €70-82) is a bucolic retreat
with four oh-so-inviting rooms.

878

CO
RSICA LA

 B
A

LA
G

N
E

 Festiventu WIND FESTIVAL

Held in late October, this festival cel-
ebrates the role of wind with hundreds of
kites on the beach.

�4�Sleeping
 Hôtel La Villa HOTEL €€€
 (%04 95 65 10 10; www.hotel-lavilla.com; d from
€400; hApr-Jan; asW) If you want to do
Calvi in style, head straight for this lavish
hilltop hideaway, brimming with boutique
trappings. Clean lines, cappuccino-and-
chocolate colour schemes, designer fabrics
and minimalist motifs distinguish the
rooms, while the exterior facilities include
spas, tennis courts, a Michelin-starred res-
taurant and one of the most fabulous infi n-
ity pools you could ever hope to see.

 Hôtel Belvedere HOTEL €€
 (%04 95 65 01 25; www.resa-hotels-calvi.com;
place Christophe Colomb; d €70-120; aW) With
a top-of-the-town position striking dis-
tance from the citadel and 24 comfortable
yet smallish rooms, the Belvedere won’t dis-
appoint. The rooms on the 3rd fl oor boast
top-notch views of the Golfe de Calvi.

 Hôtel du Centre HOTEL €
 (%04 95 65 02 01; 14 rue Alsace Lorraine; d with
shared bathroom €32-47; hJun-Sep) Not the
most charming choice – furnishings are se-
riously dated – but at this price and in such
a brilliant location it would be churlish to
quibble. The most expensive rooms have a
shower.

 Other options:
 Camping La Pinède CAMPGROUND €
(%04 95 65 17 80; www.camping-calvi.com; rte de
la Pinède; adult/tent/car €9/5/3.50; hApr-Oct;
sc) Handy for Calvi town and the beach.
 Hôtel Christophe Colomb HOTEL €€
(%04 95 65 06 04; www.hotelchristophecolomb.
com; place Bel Ombra; d €85-120; aW) A
reasonably priced option within striking
distance of the citadel. Mediterranean co-
lourwashes keep things jolly in the rooms.
 Hôtel Le Magnolia HOTEL €€
(%04 95 65 19 16; www.hotel-le-magnolia.com;
rue Alsace Lorraine; d €95-140; aW) An oasis
from the harbourside fizz, set behind a
walled courtyard and a handsome mag-
nolia tree.

�5�Eating
 Calvi’s quayside is chock-a-bloc with restau-
rants, but many focus more on the ocean
ambience than on the quality of the food.

 Emile’s GASTRONOMIC €€€
 (%04 95 65 09 60; quai Landry; mains €38-46,
menu €50; hApr-Oct) Yes, the set menu has
the potential to fl ag a red alert to Amex,
but it’s the top-end darling of central Calvi.
From the scenic 1st-fl oor terrace overlook-
ing the quayside, it provides a memorable
dining experience with unobtrusive service
and fabulous food. If you’ve never had the
chance to try grilled lobster, this is the place
to do it, washed down with an ice-cold bot-
tle of white.

 U Fornu MODERN CORSICAN €€
 (%04 95 65 27 60; www.ufornu.com; bd Wilson;
mains €18-25, menu €18; hApr-Oct) A surpris-
ingly hip restaurant inside a restored stately
house, this cool culinary outpost specialises
in creative dishes that stray off the familiar
Corsican path. Dishes are elegantly pre-
sented and fi lled with subtle fl avours, and
the menu Corse is excellent value. Eat in the
sassy grey and red interior, or on the shady
terrace. U Fornu is smack dab in the centre,
but tucked away in a quiet cul-de-sac off the
main thoroughfare.

 Le Tire-Bouchon BISTRO €€
 (%04 95 65 24 41; rue Clémenceau; mains €12-20,
menu €19; hApril-Oct, closed Wed Apr, May & Oct)
This buzzy option, as much wine bar as res-
taurant, is a gourmand’s playground. Perch
yourself on the balcony overlooking the
crowds milling on rue Clémenceau, then
order from the dishes of the day, posted on
a chalkboard. Be good to yourself with veal
stew, tagliatelle with Brocciu (fresh ewe’s or
goat’s cheese), a cheese platter and luscious
local tipples.

 A Scola TEA HOUSE €
 (%04 95 65 07 09; Citadel; mains €10-18, menu
€18; hMar-Oct, 10am-7pm summer) If you
think life is unbearable without a home-
made pastry (mmm, the melt-in-the-mouth
chocolate cake), bookmark this little tea
house opposite the cathedral door. It’s also
ideal for a refreshing cup or a quick and af-
fordable sit-down lunch as you explore the
citadel. The tables at the back have jaw-
dropping views of the bay.

 U Callelu SEAFOOD €€
 (%04 95 65 22 18; quai Landry; mains €16-29,
menu €24; hMar-Oct, closed Mon except Jul-Aug)
The menu chases the changing seasons at
this homespun eatery, run with passion
and fl air by a born-and-bred islander who
tracks down the best local ingredients for
his dishes: meat and veg from the mar-

879

PO
RTO

 TO
 AJACCIO

D

R
IN

K
IN

G
CO

RSICA
D

R
IN

K
IN

G
CO

RSICA P
O

R
TO

 (P
O

R
T

U
)

ket, wine direct from the vineyards, fi sh
straight off the boats. It’s on the quayside.

 La Voûte TRADITIONAL CORSICAN €
 (%06 22 14 40 87; 2 rue St-Antoine, Citadel; mains
€10-20; hclosed Sun in winter) This simple eat-
ery set in a vaulted room cooks up robust
Corsican classics such as lasagne with wild
boar, pasta with Brocciu and veal stew.

�6� Drinking
 There are plenty of places around town at
which to whet your whistle. The best buzz
can be found on the quayside.
 Chez Tao MUSIC BAR

(rue St-Antoine; hJun-Sep) Within the
citadel, Chez Tao is an institution. This
super-smooth piano bar occupying a
lavishly decorated vaulted room was
founded in 1935 by Tao Kanbey de Ker-
ekoff, a White Russian émigré, and it
still attracts hedonistic hipsters seven
decades later.
 Le Havanita COCKTAIL BAR

(quai Landry; hApr-Sep) Kick off the night
with a few mojitos at this cheerful den on
the quayside.
 A Cantina WINE BAR

(10 rue Joffre; hApr-Oct) Treat yourself to
a taste of the finest Calvi AOC wine at
this supercool tapas and wine bar on the
quayside.

 8�Information
 Tourist office (%04 95 65 16 67; www.
balagne-corsica.com; Port de Plaisance;
h9am-noon & 3-6.30pm daily Jul & Aug,
closed Sun May, Jun, Sep & Oct, closed Sat &
Sun Nov-Apr)

 8�Getting There & Away
 AIR Seven kilometres southeast of town is Aéro-
port Calvi Ste-Catherine (www.calvi.aeroport.
fr). There’s no airport bus: a taxi (%04 95 65 03
10) to and from town costs €20. See p 892 for
more information.
 BOAT Calvi’s ferry terminal is at the northeast-
ern end of quai Landry, with regular ferries to/
from Nice (France) and Savona (Italy); see p 873
for details. Ferry tickets can be bought from
CCR/Tramar (%04 95 65 01 38, 04 95 65 00
63; quai Landry) at the harbour.
 BUS Les Beaux Voyages (%04 95 65 11 35;
place de la Porteuse d’Eau) runs one bus, Mon-
day to Saturday year-round, from Calvi to Bastia
(€16, 2½ hours) via Île Rousse. Transports
Ceccaldi (%04 95 22 41 99) runs a daily bus to
Porto (€16, 2¾ hours) leaving from opposite the

Super U supermarket in Calvi and the main road
opposite the pharmacy in Porto. There’s one bus
daily from July to mid-September. From mid-May
to June, and late September to May, there’s no
bus on Sunday.
 TRAIN Calvi’s train station is south of the har-
bour, near the tourist offi ce. There are at least
two departures daily to Bastia (three hours)
and Ajaccio (fi ve hours), each requiring a
change in Ponte Leccia. From April to October,
the Tramway de la Balagne clatters along the
coast between Calvi and Île Rousse (€5.50, 45
minutes).

 PORTO TO AJACCIO

 Porto (Portu)
 POP 250

 The setting couldn’t be more grandiose.
The crowning glory of the west coast, the
seaside town of Porto sprawls at the base
of a thickly forested valley trammelled on
either side by crimson peaks. Buzzing in
season and practically deserted in winter,
it’s a fantastic spot for exploring the shim-
mering seas around the Réserve Naturelle
de Scandola, a Unesco-protected marine
reservation, Les Calanques and the rugged
interior.

 The village is split by a promontory,
topped by a restored Genoese square tower,
erected in the 16th century to protect the
gulf from Barbary incursions.

 BALAGNE TRAMWAY
 The best way to access the numerous
hidden coves and beaches that are
sprinkled along the Balagne coastline
is to take the Tramway de la Balagne.
Not only is this dinky little train very
convenient (no traffi c jams!), but
it also makes for an unforgettable
journey beside getaway beaches. The
trinighellu (trembler), as it’s aff ec-
tionately dubbed, trundles between
Calvi and Île Rousse up to eight times
daily between Easter and September,
calling at 15 stations en route, all of
which are request only. Hop off at an
intermediate rocky cove or, for sand,
leave the train at Algajola or Plage de
Bodri, the last stop before Île Rousse.
It costs €5.40 one way.

880

CO
RSICA P

O
R

TO
 TO

 A
JA

C
C

IO

�1�Sights
 Porto’s main sights are all dotted around
the harbour. Once you’ve climbed the
russet-coloured rocks up to the Genoese
tower (€2.50; h9am-9pm Jul & Aug, 11am-7pm
Sep-Jun), you can stroll round to the bus-
tling marina, from where an arched foot-
bridge crosses the estuary to a eucalyptus
grove and Porto’s pebbly patch of beach.
Fish fanatics can drop by the Aquarium
de la Poudrière (%04 95 26 19 24; €5.50, joint
ticket with Genoese Tower €6.50), which hous-
es fi shy specimens from around the Golfe
de Porto.

�2� Activities
��Boat Trips
 There’s no vehicle access or footpath that
leads into the magnifi cent, protected
 Réserve Naturelle de Scandola, so the
only way to get up close is by sea. Between
April and October, several companies
based around Porto’s marina sail to the
base of its cliff s, often taking in Les Ca-
lanques and Girolata.

 Expect to pay around €25 for trips to
Les Calanques, or €40 for trips including
Réserve Naturelle de Scandola and Giro-
lata. Most off er informative commentaries
(usually in French).

��Diving & Snorkelling
 Do you see the exceptional coastal wilder-
ness of Golfe de Porto and the crags and
cliff s that fret the skyline? It’s more or less
the same story below the waterline. This
gulf boasts an exceptional diversity of un-
derwater wonders, with a jaw-dropping
topography – just as on land – and masses
of fi sh due to the proximity of the Réserve
Naturelle de Scandola.

 Porto’s three diving outfi ts, all based at
the quay, off er introductory dives (from
€45) and courses for beginners, as well as
snorkelling trips (€15) to choice spots in-
cluding the fringe of the Réserve Naturelle
de Scandola.
 Centre de Plongée du Golfe de Porto
(www.plongeeporto.com; marina; hEaster-Oct)

 Génération Bleue (www.generation-bleue.
com; marina; hMay-Oct)

 Méditerranée Porto Sub (www.plongeecose
.fr; marina; hmid-Apr–Sep)

��Hiking
 The Porto area is a haven for hikers. The
Hikes & Walks in the Area of Porto bro-

chure from the tourist offi ce details 28
signed walks at all levels of diffi culty. Hid-
den in the hills inland from Porto (follow
the D124), the quintessentially Corsican vil-
lages of Ota and Evisa off er the best oppor-
tunities, within striking distance of Gorges
de Spelunca, one of the deepest natural
canyons on the island. A path runs along
the steep sides of the Spelunca canyon be-
neath huge, humbling cliff s.

�4�Sleeping
 Le Colombo HOTEL €€
 (%04 95 26 10 14; www.hotellecolombo.com; rte
de Calvi; d incl breakfast €67-110; hApr-Oct; a)
 A smart place to rest your head, Le Co-
lombo is built on three levels following
the steep slope of the hillside. Most rooms
are a soothing sky-blue with views of
garden, sea and mountain, and corridors
are adorned with striking images by lo-
cal photographer Robert Candela. Mooch
around the lovely small garden, shaded by
a giant palm and overfl owing with bou-
gainvillea.

 Le Maquis HOTEL €
 (%04 95 26 12 19; www.hotel-lemaquis.com; cnr
D214 & D81; d €48-110; hApr–mid-Nov; W)
 Removed from the harbour hustle, the well-
managed Le Maquis won’t get you writing
home but the rooms are discreetly decorat-
ed and comfortable, with quality mattress-
es and prim bathrooms (cheaper rooms
have outside bathrooms). The plunging val-
ley views are super, and another draw is the
on-site restaurant.

 Le Belvédère HOTEL €
 (%04 95 26 12 01; www.hotel-le-belvedere.com;
marina; d €55-125; hApr-Oct; aWc) With a
regal setting overlooking the marina, the
Belvédère off ers modernised rooms with
shiny bathrooms. For the full Porto experi-
ence, be sure to fork out for a room facing
the bay – the other ones have obstructed
views. The only downside is that there’s no
private car park.

 Camping Les Oliviers CAMPGROUND €
 (%04 95 26 14 49; www.camping-oliviers-porto.
com; per person €7.50-10, tent €3-3.50; hlate
Mar-early Nov; sc) Idyllically set among
overhanging olive trees, this campsite’s de-
luxe facilities include a gym, pizzeria and
rock-surround swimming pool. It also rents
wooden chalets (by the week).

881

PO
RTO

 TO
 AJACCIO

E

AT
IN

G
CO

RSICA
E

AT
IN

G
CO

RSICA P
IA

N
A

�5�Eating
 Le Sud MODERN CORSICAN €€
 (%04 95 26 14 11; marina; mains €16-27, menu
€29; hApr-Oct) Reasons for making your
way here are threefold: to admire the views
of the marina and the watchtower from the
delightful vine-covered veranda; to sample
the lip-smacking fi sh and meat dishes that
grace the menu (what about veal with ba-
nana?); and to enjoy the relaxing atmo-
sphere and lovely Mediterranean decor.
For a little midday indulgence, tuck into its
brimming assiette repas.

 La Mer SEAFOOD €€
 (%04 95 26 11 27; marina; mains €13-38, menus
€19-29; hApr-Oct) An oasis from the har-
bourside fi zz, La Mer has the fi nest views
of all from its terrace overlooking the gulf
and the Genoese tower. The fi sh on off er is
determined by what’s in the nets of the pre-
vious day’s catch. Meat dishes also feature
on the menu.

 Le Maquis TRADITIONAL CORSICAN €€
 (%04 95 26 12 19; cnr D214 & D81; mains €21-29,
menus €22-34; hApr-Oct) This character-
fi lled eatery set in a granite house is held
in high regard by locals and tourists alike.
The food’s a delight, with a tempting menu
based on traditional Corsican cooking.
There’s a cosy all-wood interior but, for
preference, reserve a table on the balcony,
which has great views.

 8�Information
 Tourist office (www.porto-tourisme.com;
place de la Marine; h9am-7pm, closed Sat &
Sun Oct-Mar) Just behind the marina’s upper
car park.

 8�Getting There & Around
 Autocars Ceccaldi (%04 95 22 41 99) operates
buses from Porto to Ajaccio (€12, 2½ hours, two
daily, no Sunday buses except from July to mid-
September), stopping at Piana and Cargèse en
route. For buses from Porto to Calvi, see p 879).

 Transports Mordiconi (%04 95 48 00 44)
bus company links Porto with Corte (€20, 2¾
hours) once daily except on Sunday from July to
mid-September.

 Piana
 POP 500

 Teetering above the Golfe de Porto and
surrounded by the scarlet pillars of Les
Calanques, Piana makes for a less frenzied

base than nearby Porto in the high season,
and is a useful launching pad for exploring
the idyllic beaches of Ficajola (4km from
Piana) and Arone (11km southwest on the
D824). The town’s main landmark is the
Église Ste-Marie, which is the focus for
the annual Good Friday procession of La
Granitola.

�4�Sleeping & Eating
 Hôtel Scandola HOTEL €€
 (%04 95 27 80 07; www.hotelscandola.com; d
€82-120; aW) Don’t be put off by the pink-
ish facade of this place, located uphill from
the village on the left-hand side of the D81
as you drive towards Cargèse. It’s a good
port of call, with renovated rooms, profes-
sional service and million-dollar views of
the coast.

Les Roches Rouges HOTEL €€
 (%04 95 27 81 81; www.lesrochesrouges.com;
D81; d incl breakfast €114-135; hmid-Mar–mid-
Nov; W) Corsica’s original luxury hotel, built
in 1912, is still one of the quirkiest places
to stay on the island. It’s on the right-hand
side of the D81 as you drive from Porto, just
before Piana. The rambling corridors and
musty rooms are full of early-20th-century
ambience, despite en suites, wi-fi and phone
lines – you half expect Hercule Poirot to
wander round the corner twiddling his
moustache. Don’t even consider cutting
costs by not taking a sea-view room –
you’ll regret it. Even if you don’t stay here,
stop in for a drink or, even better, a meal at
its superb gourmet restaurant (mains €21
to €34, menus €37 to €44) and savour the
vista.

 U Spuntinu REGIONAL CUISINE €€
 (%04 95 27 80 02; mains €8-16, menu €19;
hlunch & dinner summer, lunch low season) The
fare at U Spuntinu, located just near Hôtel
Scandola, is not gourmet but has a tempt-
ingly pronounced regional fl avour. Among
the winners are the omelette au Brocciu
(omelette with Brocciu) and lamb rib.

 8�Information
 Tourist office (www.otpiana.com; place
Mairie; h9am-6pm Mon-Fri) Next to the post
office.

 8�Getting There & Around
 Buses between Porto and Ajaccio stop near the
church and the post offi ce.

882

CO
RSICA P

O
R

TO
 TO

 A
JA

C
C

IO

 Les Calanques
 A trip to Les Calanques is an iconic Corsica
experience. No amount of hyperbole could
communicate the astonishing beauty of
these sheer cliff s that rear up above the sea
in teetering columns, towers and irregu-
larly shaped boulders of pink, ochre and
ginger. Flaming fi ery red in the sunlight,
the Calanques are one of Corsica’s most
photogenic sights. As you sway around
switchback after switchback on the D81 be-
tween Porto and Piana, one breathtaking
vista follows another. For the full technico-
lour experience, savour Les Calanques on
foot. Several trails wind their way around
these dramatic rock formations, many of
which start near the Pont de Mezzanu, a
road bridge about 3km from Piana along
the D81. At the Piana tourist offi ce, pick up
the leafl et Piana: Sentiers de Randonnée,
which details six walks within the area.

 Cargèse (Carghjese)
 POP 900

 Surprise: with its whitewashed houses and
sunbaked streets, Cargèse feels more like a
Greek hilltop village than a Corsican har-
bour – this is hardly surprising, since the
village was founded by refugee Greeks fl ee-
ing their Ottoman-controlled homeland in
the 19th century.

�1�Sights & Activities
 The town is known for its twin churches –
one Eastern (Orthodox), the other West-
ern (Catholic) – that eye each other across
vegetable plots, like boxers squaring up
for a bout. The interior of the 19th-century
Greek church contains original relics car-
ried across by settlers from their Pelopon-
nese homeland.

 Boat trips sail to Scandola, Girolata and
Les Calanques in summer.

 One kilometre north of Cargèse is the
small strip of Plage de Pero, overlooked
by a couple of Genoese watchtowers, but
for more space you’ll need to push on south
towards the popular bay of Sagone, about
10km further along the coastal D81.

�4�Sleeping & Eating
 Hôtel Cyrnos HOTEL €
 (%04 95 26 49 47; www.torraccia.com; rue de la
République; d €38-68; W) The friendly Hôtel
Cyrnos, a lemon-yellow town house in the
heart of Cargèse, has nine sun-fi lled, good-

value rooms. The pick have dinky balco-
nies teetering over the town’s rooftops.

 Motel Ta Kladia MOTEL €€
 (%04 95 26 40 73; www.motel-takladia.com;
Plage de Pero; d €70-120; hApr-Oct; c) If you
want to be within earshot of the sea, opt for
this place on Pero beach. Rooms are com-
fortable but hardly fuel the imagination.
Never mind. Not even the hardest of hearts
can deny the location is perfect – this place
is les pieds dans l’eau (right by the water).

 A Volta RESTAURANT €€
 (%06 19 55 11 84; mains €14-25; hsummer)
With a magical setting overlooking the
Med, snazzy A Volta has fresh-as-it-gets
salads, inventive pastas and well-prepared
meat and fi sh dishes, as well as a long, tan-
talising list of ice creams and sorbets.

 8�Information
 Tourist office (www.cargese.net; rue du
Docteur Dragacci; h9am-7pm, closed Sun Oct-
May) A little way north of the churches.

 8�Getting There & Around
 Two daily buses from Ota (1½ hours) via Porto
(one hour) to Ajaccio (one hour) stop in front of
the post offi ce. There are no buses on Sunday
except in July and August.

 Ajaccio (Aiacciu)
 POP 52,880

 Ajaccio is all class – and seduction. Com-
manding a lovely sweep of bay, the city
breathes confi dence and has more than
a whiff of the Côte d’Azur. Everyone from
solo travellers to romance-seeking couples
and families will love moseying around the
centre, replete with mellow-toned buildings
and buzzing cafés – not to mention its large
marina and the trendy rte des Sanguinaires
area, a few kilometres to the west.

 The spectre of Corsica’s general looms
over Ajaccio. Napoléon Bonaparte was born
here in 1769, and the city is dotted with
sites relating to the diminutive dictator,
from his childhood home to seafront stat-
ues, museums and countless street names.

�1�Sights
 Musée National de la Maison Bonaparte
 MUSEUM

 (%04 95 21 43 89; rue St-Charles; adult/conces-
sion €5/3.50; h9-11.30am & 2-5.30pm) Na-
poléon spent his fi rst nine years in this
house. Ransacked by Corsican nationalists

883

PO
RTO

 TO
 AJACCIO

S

IG
H

T
S

CO
RSICA

S
IG

H
T

S
CO

RSICA A
JA

C
C

IO
 (A

IA
C

C
IU

)
in 1793, requisitioned by English troops
from 1794 to 1796, and eventually rebuilt
by Napoléon’s mother, the house became a
place of pilgrimage for French revolutionar-
ies, and visitors are still encouraged to ob-
serve suitably hushed tones. It hosts memo-
rabilia of the emperor and his siblings, in-

cluding a glass medallion containing a lock
of his hair. It’s closed Monday mornings.

 Palais Fesch – Musée des Beaux-Arts
 MUSEUM

 (%04 95 21 48 17; www. musee-fesch.com; 50-
52 rue du Cardinal Fesch; adult/child €8/5;

00

4444444444
4444444444
4444444444
4444444444#Ù

#

#

#

þ

þ

#ò

#

#

#
#

â

â

â
â

#ï

#

#
#

#

#

#

#

#

#

#

#

f

f
ú

ú

ú

ú

ú

Ü

ú

ú

Ü

#

#

›

›

Port

Tino Rossi
Harbour
(Old Port)

Jetée de la
Citadelle

Golfe d'Ajaccio

Pl de
Gaulle (Pl du
Diamant)

Pl Foch

Bd Danielle Casanova

Bd Pascal Rossini (Bd Lantivy)

R d
e I

'Im
pé

ra
tr
ic
e
Eu

gé
ni
e

PassageGuinghetta

R
du

C
ar

di
na

l F
es

ch

Av
Eugène

M
acchini

Bd
du

Ro
i J
ér
ôm

e

R Sergent Casalonga

Cours Grandva
l Av de Paris

C
ou

rs
N
ap

ol
éo

n

Q
N
apoléon

Q
L'
H
er

m
in
ie
r

R Lorenzo Vero

R Bonaparte

R Forcioli Conti

R
du

M
aréchal

Ornano

R du Roi de Rome

R Général Fiorella

R
Général

Cam
pi

R
de

s
H

al
le

s

R de la Porta R des Glacis

R St-C
harle

s

R des Trois Maries

R du Général Lévie
R

du
D

octeur

B
arthelem

y

R
am

oroni

R
Em

m
anuel Arène

R Notre
Dame

R
Con

ve
ntio

nnel Chiappe

Plage St-
François Citadel

Bus to Beaches

Terminal
Maritime
et Routier

Ferry to
Porticcio

SNCM Ferry
Terminal

5

812

10

9

11
7

6

14

13
4

3

1

2

Musée National de
la Maison Bonaparte

Palais Fesch –
Museé des
Beaux-Arts

5

4

3

1

6

C

B C

2

5

4

3

1

6

2

B

A

A D

D
Ajaccio (Aiacciu) #e

‚
To L'Altru Versu (2km);
Hôtel Marengo (500m);
Îles Sanguinaires &
Pointe de la Parata (12km)

‚

To Hôtel Kallisté (100m);
Hôtel du Palais (500m);

Train Station (500m

0 0.1 miles
0 200 m

884

CO
RSICA P

O
R

TO
 TO

 A
JA

C
C

IO

h10.30am-5pm Mon, Wed & Sat, noon-5pm Thu,
Fri & Sun) One of the island’s must-sees, this
superb museum reopened in 2010 after ex-
tensive renovation works. Established by
Napoléon’s uncle, it has France’s largest
collection of Italian paintings outside the
Louvre. Mostly the works of minor or anon-
ymous 14th- to 19th-century artists, there
are also canvases by Titian, Fra Bartolomeo,
Veronese, Botticelli and Bellini. Look out for
La Vierge à l’Enfant Soutenu par un Ange
(Mother and Child Supported by an Angel),
one of Botticelli’s masterpieces. Portrait de
l’Homme au Gant (Portrait of the Gloved
Man) by Titian matches another in the Lou-
vre. The museum also houses temporary
exhibitions. Within the Chapelle Impéri-
ale (Imperial Chapel), constructed in 1860,
several members of the imperial family lie
entombed in the crypt. But don’t expect
to fi nd Napoleon’s own remains here –
he’s buried in Les Invalides in Paris.

 Salon Napoléonien MUSEUM

 (%04 95 21 90 15; www.musee-fesch.com; place
Foch; adult/child €2.30/1.50; h9-11.45am &
2-5.45pm Mon-Fri) Fans of Napoléon will
make a beeline for this museum on the 1st

fl oor of the Hôtel de Ville. It exhibits Na-
poléonic medals, portraits and busts, as
well as a fabulously frescoed ceiling of Na-
poléon and entourage.

 Musée a Bandera MUSEUM

 (%04 95 51 07 34; 1 rue du Général Lévie; admis-
sion €4; h9am-7pm Mon-Sat, 9am-noon Sun)
Tucked away on a little side street, this
quirky little museum explores Corsican his-
tory up to WWII. Among the highlights are
a diorama of the 1769 battle of Ponte Novo
that confi rmed French conquest of the is-
land, a model of the port of Ajaccio as it
was in the same period, and a proclamation
by Gilbert Elliot, viceroy of the shortlived
Anglo-Corsican kingdom (1794–96). There
are also a few worthy panels describing the
role of women in Corsican society.

 Cathédrale Ste-Marie CATHEDRAL

 (rue Forcioli Conti) The 16th-century cathedral
contains Napoléon’s baptismal font and the
Vierge au Sacré-Cœur (Virgin of the Sacred
Heart) by Eugène Delacroix (1798–1863).

 Citadel FORTRESS

 The 15th-century citadel, an imposing mili-
tary fortress overlooking the sea that was
a prison during WWII. It is normally off -
limits to the general public, but the tour-
ist offi ce runs guided tours from June to
September. Ask at the tourist offi ce for the
exact dates.

��Beaches
 After all that sightseeing, you may want
to fl ake out on a beach. The town’s most
popular beach, Plage de Ricanto, popularly
known as Tahiti Plage, is 5km east of town
towards the airport, served by Bus 1. A se-
ries of small beaches west of Ajaccio (Ari-
ane, Neptune, Palm Beach and Marinella)
are served by Bus 5 from the town centre,
terminating at the car park on Pointe de
la Parata, 12km west of the city. From the
point you’ll have a grandstand view of the
Îles Sanguinaires (Bloody Islands), so
named because of their vivid crimson co-
lours at sunset.

 Beach bums will prefer the sands of Port-
iccio, 17km across the bay from Ajaccio, but
be warned – in the high season the wind-
breaks pack them in sardine-tight, so look
elsewhere if you’re after seaside seclusion.
Découvertes Naturelles (www.decouvertes
-naturelles.net) runs a summer ferry service
(€5/8 single/return, 20 minutes) between
Ajaccio and Porticcio.

Ajaccio
æ Top Sights
Palais Fesch – Museé des
 Beaux-Arts... C1
Musée National de la Maison
 Bonaparte..C4

æ Sights
 1 Cathédrale Ste-Marie..........................C4
 2 Chapelle Impériale............................... C1
 3 Musée a Bandera.................................A3
 4 Salon NapoléonienC3

Activities, Courses & Tours
 5 Découvertes NaturellesD3
 Nave Va ...(see 5)

ú Eating
 6 Da Mamma...C2
 7 Le 20123...B4
 8 Le Bilboq – Chez Jean Jean................C4
 9 Le Grand Café Napoléon.....................B3
 10 Le Spago ..B4
 11 L'Estaminet ..C4
 12 U Pampasgiolu.....................................C4

þ Shopping
 13 Boulangerie GaleaniC3
 14 U Stazzu ...C4

885

PO
RTO

 TO
 AJACCIO

A

C
T

IV
IT

IES
CO

RSICA
A

C
T

IV
IT

IES
CO

RSICA A
JA

C
C

IO
 (A

IA
C

C
IU

)

�2� Activities
��Boat Trips
 Two companies run boat trips around the
Golfe d’Ajaccio and the Îles Sanguinaires
(€27), and excursions to the Réserve Na-
turelle de Scandola (adult/child €50/35),
departing daily from the quayside opposite
place Foch.
 Découvertes Naturelles (www.decouvertes
-naturelles.net; hMay-Sep; c) Also offers
a sunset cruise to the Îles Sanguinaires
(€27).
 Nave Va (www.naveva.com; hMay-Sep; c)
Also offers a cultural tour (adult/child
€28/20) and a voyage down to Bonifacio
(€58/40), including a four-hour stop on
shore.

��Walking
 The Pointe de la Parata, about 12km west
of Ajaccio, is a magnet for walkers and
photographers alike. From the car park,
you’ll fi nd a short, much-trodden walking
trail that leads around the promontory. A
stroll along here rewards you with great sea
views and tantalising close-ups of the four
islets of the Îles Sanguinaires. Come here at
sunset – the scenery is awesome.

�z�Festivals & Events
 Like many of Corsica’s towns, Ajaccio has a
line-up of annual festivities that adds some
extra spice to the town’s streets.

 Festival de la St-Érasme FESTIVAL

Fishy festival in honour of the patron
saint of pêcheurs (fishermen), held
around 2 June.
 Fêtes Napoléoniennes NAPOLÉON’S BIRTHDAY

Ajaccio’s biggest bash celebrates Na-
poléon’s birthday on 15 August, with
military-themed parades, street spectacles
and a huge fireworks display.
 La relève de la Garde Impériale CEREMONY

Every Thursday at 7pm in summer, you
can watch the pomp and ceremony of the
changing of the guard on place Foch in
front of the town hall.

�4�Sleeping
 Hôtel Kallisté HOTEL €€
 (%04 95 51 34 45; www.hotel-kalliste-ajaccio.
com; 51 cours Napoléon; s €67-77, d €85-105;
aWc) Exposed brick, neutral tones, ter-
racotta tiles and a funky glass lift conjure a
neo-boutique feel at the Kallisté, which oc-
cupies a typical 19th-century Ajaccio town
house. Double-glazing keeps out the traffi c
hum from nearby cours Napoléon, and the
facilities are fab – wi-fi , satellite TV and a
copious buff et breakfast served in a spa-
cious room. Unfortunately, the secret’s out,
so book ahead.

 Hôtel Marengo HOTEL €
 (%04 95 21 43 66; www.hotel-marengo.com;
2 rue Marengo; d €61-83; hApr-Oct; a) For
something more personal, try this charm-
ingly eccentric small hotel down a cul de
sac off bd Madame Mère. Its 17 rooms all
have a balcony, there’s a quiet fl ower-fi lled
courtyard and reception is an agreeable
clutter of tasteful prints and personal
objects. Oh, and it’s just a stroll from the
beach.

 Hôtel du Palais HOTEL €€
 (%04 95 22 73 68; www.hoteldupalaisajaccio.
com; 5 av Beverini Vico; s incl breakfast €70-75, d
€80-85; aW) Handy for the port, this ven-
ture is good value. Ignore the somewhat
scruff y façade – inside the decor is embel-
lished with contemporary colour schemes.
The eight rooms won’t win any design
awards but they get the job done.

�5�Eating
 Tiny streetside restaurants cram the old
quarter, and eating out there on a sultry
summer night is an experience not to be
missed.

 NAPOLÉON, SON OF
CORSICA?
 Despite Ajaccio’s endless Napoléonic
connections, le petit caporal’s at-
titude to his home island was rather
ambivalent. Born to an Italian father
and a Corsican mother, and largely
educated in France (where he was
mercilessly mocked for his provincial
Corsican accent), Napoléon actu-
ally spent relatively little time on the
island, and never returned following
his coronation as Emperor of France
in 1804. But there’s no doubt that
Napoléon’s Corsican roots exerted a
powerful hold on his imagination – fa-
mously, while exiled on Elba, he is said
to have claimed he could recognise
his homeland purely from the scent of
the maquis.

886

CO
RSICA P

O
R

TO
 TO

 A
JA

C
C

IO

 Le Grand Café Napoléon MEDITERRANEAN €€
 (%04 95 21 42 54; 10-12 cours Napoléon; mains
€23-30, menus €17-45) This one-of-a-kind
Ajaccio institution scores a perfect 10 on
our ‘charm-meter’ for its mind-blowing
decor and refi ned cuisine. Push beyond
the streetside terrace (itself rich in atmo-
sphere) to the august belle époque former
ballroom, with its tall mirrors, high ceil-
ings, black-and-white terrazzo fl oors and
soaring cream arches. Despite the classi-
cal surroundings, the menu is surprisingly
modern, featuring elegantly presented fi sh
and meat dishes. The weekday lunchtime
menu du marché represents excellent value.

 L’Altru Versu GASTRONOMIC €€
 (%04 95 50 05 22; rte des Sanguinaires, Les
Sept Chapelles; mains €22-30, menus €32-40;
hclosed Mon Oct-May) Ajaccio’s top-notch
restaurant belongs to the Mezzacqui broth-
ers (Jean-Pierre front of house, Pierre pow-
ering the kitchen), who are passionate gas-
tronomes and excellent singers – they hitch
on their guitars and serenade guests each
Friday and Saturday night. Their creative
cuisine sings in the mouth – what about
pork with honey and clementine zests?

 U Pampasgiolu TRADITIONAL CORSICAN €€
 (%06 09 39 26 92; 15 rue de la Porta; mains €14-
28; hdinner Mon-Sat) The rustic arch-vaulted
dining room of this Ajaccio institution is
packed with punters nearly every night
of the week. They come for the fi rst-rate
Corsican food made from carefully chosen
ingredients. Go à la carte, or choose from
the planche spuntinu (snack selection) or
planche de la mer (fi sh and seafood selec-
tion) for a great assortment of Corsican spe-
cialities served on wooden platters.

 Le 20123 TRADITIONAL CORSICA €€
 (%04 95 21 50 05; www.20123.fr; 2 rue du Roi de
Rome; menus €32; hdinner Tue-Sun) This one-
of-a-kind place started life in the village of
Pila Canale (postcode 20123 – get it?), and
when the owner upped sticks to Ajaccio he
decided to take the old village with him –
water pump, washing line, life-sized dolls
in traditional dress, central square et al.
It all sounds a bit tacky, and it is (see the
website) – but you won’t fi nd many more
character-fi lled places in Corsica. Need-
less to say, the food is 100% authentic, too.
There’s just a single menu, presented orally.

 Le Bilboq – Chez Jean Jean SEAFOOD €€€
 (%04 95 51 35 40; 1 rue du des Glacis; mains
around €50; hdinner) In business for de-

cades, this Ajaccio icon is famous for one
thing and one thing only: langouste (lob-
ster), best enjoyed on the oh-so-cute little
terrace in a pedestrian street. Knock it all
down with a well-chosen Corsican wine,
and you’ll be in seventh heaven.

 Da Mamma TRADITIONAL CORSICAN €
 (%04 95 21 39 44; 3 passage Guinghetta; mains
€12-25, menus €12-21; hlunch & dinner Tue-
Sat, dinner Mon) Staunchly Corsican cuisine
aside, the main draw of this unfussy eat-
ery is its location – it’s tucked away down
a steep alley and shaded by a magnifi cent
rubber tree.

 Other temptations:
 Le Spago FUSION €
(%04 95 21 15 71; rue Emmanuel Arène; mains
€12-20; hlunch & dinner Mon-Fri, dinner
Sat) No Corsican speciality at this cool
designer restaurant decked out in lime
green – just salads and innovative dishes
such as pork with apricots.
 L’Estaminet MEDITERRANEAN €€
(%04 95 50 10 42; 5 rue du Roi de Rome; mains
€17-25, menus €19-25; hdinner Jun-Sep, din-
ner Mon, Sat & Sun, lunch Tue, lunch & dinner
Thu & Fri Oct-May) An old-style brasserie
decked out with shiny wood and pol-
ished brass, plus plenty of flavoursome
dishes.

�7� Shopping
 For Corsican goodies, there’s only one ad-
dress that matters: U Stazzu (1 rue Bonapar-
te; h9am-12.30pm & 2.30-7pm), famous for its
handmade charcuterie. It also sells the usu-
al range of Corsican delicacies from other
small producers. Sweet-lovers will lose all
self-control at Boulangerie Galeani (3 rue
du Cardinal Fesch; h7am-8pm Tue-Sat, 7am-1pm
Sun) – see if you can resist the devilish beig-
net de Brocciu (Brocciu fritters) and canis-
trelli (biscuits made with almond, walnuts,
lemon or aniseed) served at this longstand-
ing bakery.

�6� Drinking
 Most of Ajaccio’s action is along bd Lan-
tivy, which has a good selection of atmo-
spheric bars. Look around the chi-chi port
Charles-Ornano, at the marina, too. In
summer, the centre of pleasurable gravity
shifts to the rte des Sanguinaires, which
is lined with trendy paillotes (beachside
venues) and discos.

887

TH
E SO

UTH
 8

CO
RSICA 8

CO
RSICA S

A
R

T
ÈN

E (S
A

R
T

È)

 8�Information
 Tourist office (www.ajaccio-tourisme.com; 3
bd du Roi Jérôme; h9am-6pm Mon-Sat, 9am-
1pm Sun Jun-Sep, Mon-Fri Oct-May)

 8�Getting There & Away
 AIR Aéroport d’Ajaccio-Campo dell’Oro (www.
ajaccio.aeroport.fr) is 8km east of the city
centre. Town Bus 8 (€4.50, 20 minutes) runs
frequently between the airport and Ajaccio’s bus
station. A taxi costs around €25.
 BOAT Boats depart from Terminal Maritime et
Routier (quai l’Herminier), the combined bus/
ferry terminal. Ferry services head to/from
Toulon, Nice and Marseille on mainland France.
See p 873 for more.
 Corsica Ferries (www.corsicaferries.com)
Inside the terminal.
 La Méridionale (www.lameridionale.fr; bd
Sampiero) Located inside the terminal.
 SNCM (www.sncm.fr) The main office is on
quai L’Herminier, and there’s a ticket and infor-
mation kiosk inside the terminal, which opens
before most sailings.
 BUS Lots of local bus companies have kiosks in-
side the terminal building. As always in Corsica,
expect reduced services on Sunday and during
the winter months. The bus-station information
desk can supply timetables.
 Autocars Ceccaldi (%04 95 22 41 99) Trav-
els to Porto (2½ hours, two daily, no Sunday
buses except from July to mid-September) via
Cargèse (one hour) and Piana (1½ hours).
 Eurocorse (%04 95 21 06 30) Travels to Bastia
(three hours, two daily) via Corte (two hours).
There’s also a route to Bonifacio (four hours,
two daily from Monday to Saturday, one on
Sunday) via Sartène (two hours).
 TRAIN From the train station (place de la
Gare), services include Bastia (four hours, three
to four daily), Corte (two hours, three to four
daily) and Calvi (fi ve hours, two daily; change at
Ponte Leccia).

 THE SOUTH

 Sartène (Sartè)
 POP 3500

 With its grey granite houses, secretive culs-
de-sac and slightly sombre, introspective
air, Sartène has long been said to encapsu-
late Corsica’s rugged spirit (French novelist
Prosper Mérimée dubbed it the ‘most Cor-
sican of Corsican towns’). There’s no doubt
that Sartène feels a long way from the glit-
ter of the Corsican coast; the hillside houses
are endearingly ramshackle, the streets are

shady and scruff y, and life still crawls along
at a traditional tilt. But it off ers a much
more convincing glimpse of how life was
once lived in rural Corsica than do any of
the island’s more well-heeled towns. Notori-
ous for its banditry and bloody vendettas in
the 19th century, Sartène has more recently
found fame thanks to the annual Proces-
sion du Catenacciu, a re-enactment of the
Passion that takes place in the town every
Good Friday.

�1�Sights & Activities
 The only way to explore Sartène is on foot,
and the town’s corkscrew alleyways and
shady staircases make an agreeable stroll
on a blazing summer’s afternoon. An arch-
way through the town hall (formerly the
Governors’ Palace) leads to the residential
Santa Anna quarter, where you’ll fi nd the
town’s most atmospheric streets.

 Near the WWI memorial on place Porta
is the granite Église Ste-Marie, which
houses the 35kg cross and 17kg chain used
in the annual Procession du Catenacciu.
Since the Middle Ages, every Good Friday
the Catenacciu (‘chained one’) has lugged
this massive hunk of wood through town
in a re-enactment of Christ’s journey to
Calvary. Barefoot, red-robed and cowled
(to preserve his anonymity), the penitent is
chosen by the parish priest to atone for a
grave sin – in times gone by, legend has it
that notorious bandits descended from the
maquis to expiate their crimes.

 Feel like seeing the area around Sartène
from horseback instead of a car seat? Do-
maine de Croccano (www.corsenature.com;
D148, rte de Granace) off ers various horse-
riding programs starting from €23 per
hour. The Promenade-Découverte du Sarte-
nais (three hours) is a lovely ramble amid
the maquis, with special views over Sartène
and the sea. It’s 3.5km out of town on the
road to Granace.

�4�Sleeping & Eating
 Hôtel San Damianu HOTEL €€
 (%04 95 70 55 41; www.sandamianu.fr; d €95-
167; hApr-Oct; aWs) The San Damianu
has everything in spades: a perfect loca-
tion just staggering distance from the
vieille ville (old town), sleek rooms with
all mod cons, a soothing yellow colour
scheme, million-dollar views over the Riz-
zanese valley and the mandatory sparkling
swimming pool.

888

CO
RSICA T

H
E S

O
U

T
H

 Hôtel-Restaurant des Roches HOTEL €€
 (%04 95 77 07 61; www.sartenehotel.fr; rue Jean
Jaurès; s €60-91, d €70-105; aW) The only
venture in the centre of town, which means
it’s in high demand in summer. With a re-
gal setting overlooking the valley and the
Golfe du Valinco, it off ers 60 modernised
rooms with spotless bathrooms and air-
conditioning. Nab a room with a view –
the other ones look onto the parking lot.
There’s an attached restaurant.

 Auberge Santa Barbara MODERN CORSICAN €€
 (%04 95 77 09 06; www.santabarbara.fr; mains
€12-38, menu €36; hTue-Sun Apr-Oct) Send
your tastebuds into a tailspin at this iconic
restaurant serving authentic dishes with a
creative twist. Award-winning chef Giséle
Lovichi is a true alchemist, with such de-
lectable concoctions as pigeon with myrtle
sauce or veal stew with tagliatelle. Another
draw is the bucolic setting, with elegant
tables set around a well-manicured fl ower
garden. A respectable wine list completes
the perfect picture. It’s about 1.3km from
the centre on the road to Propriano; follow
the signs.

8�Information
 Tourist office (www.oti-sartenaisvalinco.com;
cours Sœur Amélie; h9am-7pm)

 8�Getting There & Away
 Sartène is on the twice-daily (one on Sunday)
Eurocorse (%04 95 21 06 30) bus line linking
Ajaccio with Bonifacio.

 Bonifacio (Bunifaziu) &
Around
 POP 2700

 With its glittering harbour, creamy white
cliff s and stout citadel teetering above the
cornfl ower-blue waters of the Bouches de
Bonifacio, this dazzling port is an essential
stop on everyone’s Corsican itinerary. Just
a short hop from Sardinia, Bonifacio has
a distinctly Italianate feel: sun-bleached
townhouses, dangling washing lines and
murky chapels cram the web of alley-
ways of the old citadel, while down below
on the harbourside, brasseries and boat
kiosks tout their wares to the droves of
day- trippers. Bonifacio’s also perfectly po-
sitioned for exploring the island’s southerly
beaches and the Îles Lavezzi.

�1�Sights
 Citadel (Haute Ville) HISTORIC NEIGHBOURHOOD

 Much of Bonifacio’s charm comes from
strolling the citadel’s shady streets, soaking
up the architecture and the atmosphere.

 PREHISTORIC CORSICA
 Southern Corsica boasts the island’s most astonishing prehistoric sites, which are
must-sees for anyone with an interest in Corsica’s ancient civilisations. Some time
around 4000 BC to 3000 BC, Corsica developed its own megalithic faith (possibly
imported by seafaring settlers from mainland Europe); most of the island’s standing
stones and menhirs date from this period. The most important site is Filitosa (%04
95 74 00 91; www.fi litosa.fr; admission €6; h8am-8pm Apr-Oct), northwest of Sartène,
where a collection of extraordinary carved menhirs were discovered in 1946. The
Filitosa menhirs are highly unusual: several have detailed faces, anatomical features
(such as ribcages) and even swords and armour, suggesting that they may commem-
orate specifi c warriors or chieftains.

 About 15km south of Sartène, the desolate and beautiful Cauria plateau is home to
three megalithic curiosities: the alignements (lines) of Stantari and Renaju – several
of which show similar anatomical details and weaponry to those of Filitosa – and the
Fontanaccia dolmen, one of Corsica’s few burial chambers, with its supporting pil-
lars and capstones. Look out for the turn-off about 8km along the D48 towards Tiz-
zano. What did these strange sites signify for their megalithic architects? Were they
ritual temples? Sacred graveyards? Mythical armies? Or even celestial timepieces?
Despite countless theories, no one has the foggiest idea.

 Inland from Porto-Vecchio, the Alta Rocca region also musters up a handful of well-
preserved megalithic remains. About 7km to the north of Levie, Pianu di Levie (adult/
child €5.50/3; h9am-7pm) comprises two archaelogical sites, the castelli (castles) of
Cucuruzzu and Capula, connected by an interpretive trail. Archaeologists believe they
were erected during the Bronze Age, around 1200 BC.

889

TH
E SO

UTH

A
C

T
IV

IT
IES

CO
RSICA

A
C

T
IV

IT
IES

CO
RSICA B

O
N

IFA
C

IO
 (B

U
N

IFA
Z

IU
) &

 A
R

O
U

N
D

From the marina, the paved montée Ras-
tello and montée St-Roch bring you to the
citadel’s old gateway, the Porte de Gênes,
complete with its original 16th-century
drawbridge. Inside the gateway is the 13th-
century Bastion de l’Étendard (admission
€2.50; h9am-7pm Apr-Oct), which houses a
small historical museum exploring Bonifa-
cio’s past. Stroll the ramparts to place du
Marché and place de la Manichella, which
both off er jaw-dropping views over the
Bouches de Bonifacio.

 Several streets are spanned by arched
aqueducts, which originally collected rain-
water to fi ll the communal cistern opposite
Église Ste-Marie Majeure. Look out for the
wooden loggia outside the church: though
heavily restored, it’s one of the best exam-
ples of medieval carpentry in Corsica.

 From the citadel, the Escalier du Roi
d’Aragon (King of Aragon’s stairway; admis-
sion €2.50; h9am-7pm Apr-Oct) cuts down
the southern cliff -face. Its 187 steps were
supposedly carved in a single night by
Aragonese troops during the siege of 1420,
although the troops were rebuff ed by retali-
ating Bonifacio residents once they reached
the top.

 West along the limestone headland is
the Église Ste-Dominique (admission €2.50;
h9.30am-12.30pm & 3-6pm Mon-Sat mid-Jun–
mid-Sep), one of Corsica’s few Gothic church-
es. It has reliquaries carried in processions
through the town during a number of reli-
gious festivals.

 Further to the west, you’ll pass by a few
windmills before reaching the eerily quiet
marine cemetery, with its immaculate
lines of tombs and imposing mausoleums,
and the adjoining Église St-François. At
the western tip of the peninsula, an under-
ground passage dug by hand during WWII
leads to the Gouvernail de la Corse (Rudder
of Corsica; admission €2.50; h9am-6pm), a rock
about a dozen metres from the shore with a
shape reminiscent of the rudder of a ship.

 Îles Lavezzi ARCHIPELAGO

 Paradise! Part of a protected area (known
as La Réserve Naturelle des Bouches de
Bonifacio), the Îles Lavezzi is a clutch of
uninhabited islets that are made for those
who love nothing better than splashing in
tranquil lapis lazuli waters.

 The 65-hectare Île Lavezzi, which gives
its name to the whole archipelago, is the
most accessible of the islands and the
southernmost point of Corsica. The island’s

savage beauty aside, its superb natural
pools and scenic stretches of sand invite
long sunbathing and swimming sessions.
The island also has a cemetery for the vic-
tims who perished on board the Sémillante,
a three-mast frigate that ran aground on Île
Lavezzi in February 1855.

 In summer, various companies orga-
nise boat excursions to the island; you
can book at the ticket booths located on
Bonifacio’s marina. Boats are operated on
a shuttle fashion, which allows you to linger
on Île Lavezzi. You will need to bring your
own lunch and drinks, as there is nowhere
on the islands to buy anything. Trips to the
Îles Lavezzi are also available from Porto-
Vecchio.

��Beaches
 Bonifacio’s town beaches are a little under-
whelming. Plage de Sotta Rocca is a small
pebbly cove below the citadel, reached
by steps from av Charles de Gaulle, while
plage de la Catena and plage de l’Arinella
are sandy inlets on the northern side of
Bouches de Bonifacio. On foot, follow the
trail from av Sylvère Bohn, near the Esso
petrol station.

 For fi ner stretches of sand you’ll need to
head east along the D58 to the little cove
of Spérone, opposite the islets of Cavallo
and Lavezzi. Nearby Piantarella is popu-
lar with windsurfers, while further east
is shingly Calalonga. There are several
other lovely beaches around the Golfe de
Sant’Amanza, 8km east of Bonifacio, in-
cluding Plage de Maora.

�2� Activities
 Phare de Pertusato WALK

 If you’re after that perfect picture, don’t
miss this fantastic, easy walk along the
cliff s to Phare de Pertusato (Pertusato
Lighthouse), from where the seamless
views of the cliff s, the Îles Lavezzi, Bonifa-
cio and Sardinia are memorable. The sign-
posted starting point is just to the left of
the sharp bend on the hill up to Bonifacio’s
citadel. Count on three hours (round trip).

 Mérouville DIVE SITE

 The waters off Bonifacio off er plenty of
scope for diving. The Îles Lavezzi (left) –
the most popular diving area – feature a
variety of sites for all levels. At Mérouville,
Bonifacio’s signature dive site, divers are
guaranteed to get up close and personal
with big groupers. Sign up with Corsica

890

CO
RSICA T

H
E S

O
U

T
H

Diving (www.corsicadiving.fr: quai Sennola),
which is a well-established dive operator. A
single dive starts at around €40.

��Boat Trips
 Don’t leave Bonifacio without taking a
boat trip around its extraordinary coast-
line, where you’ll get the best perspective
of the town’s precarious position on top of
the magnifi cent chalky cliff s. The one-hour
itinerary (€19) includes the Goulet de Boni-
facio, several calanques (deep rocky inlets)
with clear aquamarine waters, a lighthouse,
the Escalier du Roi d’Aragon and the Grotte
du Sdragonato (Little Dragon Cave), a vast
watery cave with a natural rooftop skylight.

 Numerous companies vie for customers
in summer; ticket booths are located on
the marina. They all off er pretty much the
same deal.

�4�Sleeping
 Hôtel des Étrangers HOTEL €
 (%04 95 73 01 09; hoteldesetrangers.ifrance.
com; av Sylvère Bohn; d €46-65; hApr–mid-Oct;
aW) The Foreigners’ Hotel is unspectacu-
lar, but it provides excellent value. Look
at the rates! It’s a solid, unfussy place of-
fering spick-and-span rooms, all with tiled
fl oors, clean bathrooms and simple colour
schemes (more expensive ones have air-
con). Yes, the main road outside’s a bother,
but for this price nobody’s complaining. It’s
north of the harbour.

 Hôtel Le Colomba HOTEL €€
 (%04 95 73 73 44; www.hotel-bonifacio-corse.fr;
rue Simon Varsi; d €100-160; hMar-Nov; aW)
Occupying a tastefully renovated 14th-
century building, this beautiful hotel is a
delightful address in a picturesque street,
bang in the heart of the old town. Rooms
are simple and smallish but fresh and
pleasantly individual – wrought-iron bed-
steads and country fabrics in some, carved
bedheads and chequerboard tiles in oth-
ers. Breakfast in a vaulted room is another
highlight.

 Domaine de Licetto HOTEL €€
 (%04 95 73 03 59, 04 95 73 19 48; www.licetto.
com; rte du Phare; d €65-100; ac) Located just
a couple of kilometres east of Bonifacio yet
light years away from the hustle and bustle
of the coast, this is a very nice surprise.
The seven rooms sport well-chosen tiles
and modern furnishings, and feel fresh and
comfortable. There’s a well-regarded on-site
restaurant.

 Hotel Genovese HOTEL €€
 (%04 95 73 12 34; www.hotel-genovese.com; rte
de Bonifacio; d €130-185; hOct-Mar; asW)
A breath of fresh air, this tasteful hotel is
built on the ramparts. With its lovely swim-
ming pool, stylish furniture and soothing
tones, it’s hard to resist. Try to score an
outside-facing room, rather than a darker
courtyard-facing one.

 Camping l’Araguina CAMPGROUND €
 (%04 95 73 02 96; www.camping-araguina-bon
ifacio.com; av Sylvère Bohn; per person/tent/car
€6.60/2.70/2.70; hMar-Oct) Bonifacio’s main
campsite is near the Hôtel des Étrangers,
with plenty of tent sites and rental chalets,
but the roadside location can be less than
soothing.

�5�Eating
 Swish terrace restaurants pack the quay-
side, but the food isn’t always as fancy as
the ambience suggests.

 Kissing Pigs MODERN CORSICAN €€
 (%04 95 73 56 09; quai Banda del Ferro; mains
€10-19, menus €13-20; hclosed Wed & Sun low
season) Soothingly positioned by the har-
bour, this widely acclaimed restaurant and
wine bar serves savoury fare in a seduc-
tively cosy interior, complete with wooden
fi xtures and swinging sausages. It’s famed
for its cheese and charcuterie platters. For
the indecisive, the moitié-moitié (half and
half), which is a combination of the two,
is the perfect answer. The wine list is an-
other hit, with a good selection of Corsican
tipples, available by the glass.

 Cantina Doria CORSICAN €
 (%04 95 73 50 49; 27 rue Doria; mains €10-14;
hMon-Sat Apr-Sep) A Bonifacio institution,
this cavernous little joint has a tantalising
menu showcasing all the classics of Corsi-
can cuisine, served in snug surrounds com-
plete with wooden benches, copper pots,
rustic tools and dented signs. Tuck into pe-
rennial favourites such as lasagnes au fro-
mage Corse (lasagne with Corsican cheese)
and soupe Corse, aubergines à la bonifaci-
enne (aubergines stuff ed with breadcrumbs
and cheese), and you’ll leave patting your
tummy contentedly.

 Domaine de Licetto TRADITIONAL CORSICAN €€
 (%04 95 73 03 59; rte du Phare; menu €36;
hdin ner daily Aug, Mon-Sat Apr-Jul & Sep–mid-
Oct,) If you’re after an authentic Corsican
experience, this place is hard to beat.
Bring an empty tum: the fi ve-course menu

891

TH
E SO

UTH
 8

CO
RSICA 8

CO
RSICA P

O
R

TO
-V

EC
C

H
IO

 (P
O

R
T

IV
EC

C
H

JU
) &

 A
R

O
U

N
D

is a culinary feast based on local ingredi-
ents that come directly from small-scale
farmers. Menu stalwarts include suckling
lamb and aubergines à la bonifacienne.
It’s right in the maquis, on the way to
Phare de Pertusato.

 Le Gregale SEAFOOD €€
 (%04 95 73 51 46; Plage de Maora; fi sh €7 per
100g, lobster from €14 per 100g; hdinner Jun-
Sep) On Plage de Maora, Le Gregale is well
worth the detour. This is the place towards
which all heads turn when it comes to tast-
ing the freshest of fi sh. Depending on the
daily catch, the menu may feature John
Dory, sea bream, sea bass... and lobster. It’s
a family aff air, with Mum, Dad (the cooks)
and two sons (fi shermen and waiters). An-
other draw is the rustic-chic setting, with
blond-wood furniture and beams.

 L’Archivolto MODERN CORSICAN €€
 (%04 95 73 17 58; rue de l’Archivolto; mains €13-
21; hdinner Jul-Aug, lunch Mon-Sat Apr-Jun &
Sep,) Steps from the Église Ste-Marie Ma-
jeure, this gloriously off beat bistro feels
like an antique shop, with an onslaught
of quirky collectables from fl oor to ceil-
ing. The chalked-up menu is just as eclec-
tic, with an assortment of fi sh and meat
dishes, as well as frondy salads. In summer
the tables spill out onto the lovely piazza
outside.

 8�Information
 There are only two ATMs in Bonifacio: at the
post offi ce (within the citadel) and at the Société
Générale bank (at the marina).
 Tourist office (www.bonifacio.fr; 2 rue Fred
Scamaroni; h9am-8pm)

 8�Getting There & Away
 AIR Figari-Sud Corse airport (www.fi gari.
aeroport.fr) is about 21km north of Bonifacio.
See p 892 for further information. There’s no
public transport to/from the airport. A taxi costs
about €40.
 BOAT Sardinia’s main ferry operators, Saremar
(www.saremar.it) and Moby Lines (www.moby.
it), off er services between Bonifacio and Santa
Teresa di Gallura in summer. Costs vary accord-
ing to the time and day of sailing, but range from
around €10 to €19 one way plus taxes; the cross-
ing lasts about an hour.
 BUS Eurocorse (%04 95 70 13 83) has two
daily services (one on Sunday) between Bonifa-
cio and Porto-Vecchio, Sartène, Propriano and
Ajaccio in July and August. From September to
June, it runs one daily service from Monday to

Saturday. For Bastia, you’ll have to change in
Porto-Vecchio.

 Porto-Vecchio
(Portivecchju) & Around
 POP 10,600

 Shamelessly seductive and fashionable,
 Porto-Vecchio is usually dubbed the Corsi-
can St-Tropez, and it’s no wonder. Sitting in
a marvellous bay, it’s the kind of place that
lures French A-listers and wealthy tourists.
The city has also a well-established party
reputation during the season. Although
there is no beach by the town proper, some
of the island’s best, and most famous,
beaches are close by.

�1�Sights & Activities
 Porto-Vecchio is fairly short on sights but
the Haute Ville, with its picturesque back-
streets lined with restaurant terraces and
designer shops, has charm in spades. The
atmospheric rue Borgo gives a glimpse of
what the city was like in earlier days. The
ruins of the old Genoese citadel are well
worth a peek – you can’t miss the Porte
Génoise and the Bastion de France
(closed to the public; you can admire from
the outside).

��Boat Trips
 Various operators off er boat excursions to
Îles Lavezzi (p 889) and Bonifacio. The full-
day excursion passes along the Réserve Na-
turelle des Îles Cerbicale and the beaches to
the south of Porto-Vecchio. It costs €60/30
for adults/children and includes lunch.

 Monte Cristo (www.croisieres-montecristo.
com; hMay-Sep; c) and Ruscana (www.
amour-des-iles.com; hMay-Sep; c) both have
a booth at the marina.

��Beaches
 You didn’t think we would forget beach
lovers? When it comes to wishing for the
archetypal ‘idyllic beach’, it’s impossible
to think past the immense Plage de Pal-
ombaggia. This is the Corsican paradise
you’ve been daydreaming about: sparkling
turquoise waters, long stretches of sand
edged with pine trees and splendiferous
views over the Îles Cerbicale. South of Plage
de Palombaggia, Plage de la Folacca (also
known as Plage de Tamaricciu) is no less
impressive. Continue a few kilometres fur-
ther south over a pass called Bocca di L’Oru
and you’ll come across another gem of a

892

CO
RSICA T

H
E S

O
U

T
H

beach, the gently curving Plage de Santa
Giulia. From Porto-Vecchio, follow the
N198 to the south and turn left onto rte de
Palombaggia (it’s signposted), which winds
around the coast.

 To the north, the coast is also sprinkled
with scenic expanses of sand. The gorgeous,
lucent depths of the beaches at Cala Rossa
and Baie de San Ciprianu are sure to set
your heart afl utter. Further to the north is
the stunning Golfe de Pinarello with its
Genoese tower and yet more beautiful ex-
panses of sand lapped by shallow waters.

�4�Sleeping

 oChambre d’hôte A Littariccia
 B&B €€

 (%04 95 70 41 33; www.littariccia.com; rte de
Palombaggia; d €90-200; s) Find bucolic
bliss at this attractive B&B that boasts a
faaabulous location, in the hills overlook-
ing Plage de Palombaggia. Your heart will
lift at the dreamy views over the Med; your
soul will fi nd peace in the six button-cute
rooms; and your body will relax in the
small pool. Not all rooms come with a sea
view, though.

 Hôtel-Restaurant Le Goéland HOTEL €€
 (%04 95 70 14 15; www.hotelgoeland.com; La
Marine; d incl half board €180-360; hMar-Nov;
aWc) Right on the seashore near the ma-
rina, this venture is all dolled up with a styl-
ish lobby and crisp rooms (think soft sandy
yellow and pastel tones, terracotta fl oors
and dark furniture). After a day of turf
pounding, plop into a sun-lounger and for-
get your hardships in the well-manicured
garden complete with oleanders, pines and
eucalypts. Be sure to ask for the ‘vue mer’
(room with a sea view). There’s an on-site
restaurant.

 Hôtel San Giovanni HOTEL €€
 (%04 95 70 22 25; www.hotel-san-giovanni.com;
rte d’Arca; d €90-140; hMar-Oct; aWsc) San
Giovanni’s main draw? The 1.25-hectare
landscaped gardens, with lots of fl owers,
ponds and palm trees, not to mention a
lovely pool. Other perks include bike hire,
jacuzzi and tennis court. By comparison,
the rooms are a bit disappointing, with
simple furnishings.

�5�Eating
 Tamaricciu MODERN CORSICAN €€
 (%04 95 70 49 89; www.tamaricciu.com; rte de Pal-
ombaggia; mains €15-32; hlunch May, Jun & Sep,
lunch & dinner Jul-Aug) Among the various pail-

lottes (beach restaurants) that are scattered
along the beaches south of Porto- Vecchio,
Tamaricciu has that special hip touch that
makes it stand out. It specialises in the greats
of Mediterranean cuisine: grilled fi sh (sea-
bass, John Dory), meat dishes (lamb, beef)
and pasta, all beautifully presented. The
lunchtime menu also includes pizza served
bubbling hot from the oven. It’s at the south-
ern tip of Plage de Palombaggia.

 A Cantina di L’Orriu CORSICAN €
 (%04 95 70 26 21; cours Napoléon; mains €10-
28; hMay-Sep) This is the gourmet choice in
Porto-Vecchio, with excellent meat dishes,
cheese and charcuterie platters, homemade
ravioli with Brocciu cheese and great sal-
ads. Wine enthusiasts will love the selection
of local wines.

 Sous La Tonnelle MODERN CORSICAN €€
 (%04 95 70 02 17; rue Abbatucci; mains €13-25;
hclosed Sun & Mon low season) Alfresco on a
little vine-clad pavement terrace or inside
the pretty dining room decorated with
earthy tones, dining at this cosy eatery is a
treat – you’ll be delighted with a fi ne selec-
tion of fi sh and meat renditions of Corsican
staples that sing in the mouth.

�6� Drinking & Entertainment
 Night owls will be pleased to know that the
city has a well-established party reputation
during the season. There’s no shortage of
hip cafés around place de la République, in
the Upper Town, as well as along the sea-
front. For something more authentic, make
a beeline for La Taverne du Roi (hfrom
10pm), an intimate place tucked into the
Porte Génoise, which features Corsican
singing with guitar accompaniment.

 On the southern outskirts of Porto-
Vecchio, Via Notte (www.vianotte.com; rte de
Porra; hdaily in season) is the hottest club in
Corsica, and one of the most famous in the
Med. With up to 5000 revellers and super-
star DJs most nights in summer, it has to be
seen to be believed.

 8�Information
 Tourist office (www.destination-sudcorse.
com; rue Camille de Rocca Serra; h9am-8pm
Mon-Sat, 9am-1pm Sun) Closed Sunday out of
season.

 8�Getting There & Away
 AIR Figari-Sud Corse airport (www.fi gari.
aeroport.fr) is about 25km from Porto-Vecchio,

893

CO
RTE AREA

S
IG

H
T

S
 &

 A
C

T
IV

IT
IES

CO
RSICA

S
IG

H
T

S
 &

 A
C

T
IV

IT
IES

CO
RSICA C

O
R

T
E (C

O
R

T
I)

near the village of Figari. Daily fl ights from main-
land France, plus charter fl ights in summer from
other European countries, serve both Porto-
Vecchio and Bonifacio. See also p 971 .
 BOAT Ferries run to/from Marseille to Porto-
Vecchio. For more, see p 873 .
 BUS Les Rapides Bleus (%04 95 70 10 36; rue
Jean Jaurès) operates a service (daily except
Sunday and public holidays in winter) to Bastia
(three hours). It also operates a shuttle service
to Plage de Palombaggia and Plage de Santa
Giulia in summer (€7 return, four shuttles daily).
Balési Évasion (%04 95 70 15 55; rte de Bastia)
has buses to Ajaccio via the Alta Rocca. Buses
depart daily in July and August, and on Monday
and Friday only in winter. Eurocorse (%04 95
71 24 64; rue Pasteur) operates a service to
Ajaccio (3½ hours) via Sartène. In summer there
are four departures daily Monday to Saturday
(two on Sunday and public holidays). In the other
direction, buses run twice daily to Bonifacio (30
minutes).

 CORTE AREA

 Corte (Corti)
 POP 5700 / ELEVATION 400M

 Secretive. Inward looking. Staunchly Corsi-
can. In many ways, the mountain town of
 Corte feels diff erent to other Corsican cities.
This is the heart and soul of Corsica. It has
been at the centre of the island’s fortunes
since Pascal Paoli made it the capital of his
short-lived Corsican republic in 1755, and it
remains a nationalist stronghold.

 Beautifully positioned at the confl uence
of several rivers, Corte is blessed with an
awesome setting. The fairytale sight of the
citadel atop a craggy mount that bursts
forth from the valley is sensational. De-
spite its isolation, the town is also full of
atmosphere. Its sizeable student population
gives it a special buzz during term time.
In summer, it’s mainly tourists who make
their base here, eager to explore the Res-
tonica and Tavignano Valleys just on the
outskirts of town.

�1�Sights & Activities
 Citadel HISTORIC NEIGHBOURHOOD

 Of Corsica’s six citadels, Corte’s is the only
one not on the coast. Jutting out above
the Rivers Tavignanu and Restonica and
the cobbled alleyways of the Haute Ville,
the citadel’s highest point is the château
(known as the Nid d’Aigle – the Eagle’s
Nest), built in 1419.

 The town’s fi nest views are from the
belvédère (viewing platform), reached via
a steep staircase just outside the citadel’s
ramparts. Inside the walls are the former
barracks and administrative buildings,
which previously served as a WWII prison
and a French Foreign Legion base. They
now house the tourist offi ce and the Museu
di a Corsica (Museum of Corsica; %04 95 45
25 45; admission €5.50; h10am-8pm summer,
closed Mon shoulder seasons, closed Sun & Mon
winter), a defi nite must-see for anyone in-
terested in Corsica’s culture. It houses an
outstanding exhibition on Corsican tradi-
tions, crafts, agriculture and anthropol-
ogy. The building has two main galleries,
with a third space allocated to temporary
exhibitions.

 Cours Paoli STREET

 A gentle wander along the main strip makes
a pleasant prelude to an aperitif or a fi ne
meal at one of the town’s good restaurants.
Start from place Paoli, Corte’s focal point,
which is dominated by a statue of Pascal
Paoli, and stroll down the cours. It’s a short
walk, but allow plenty of time as there are
lots of temptations along the way.

 Place Gaffory SQUARE

 At the foot of the citadel is place Gaff ory,
a lively square lined with restaurants and
cafés and dominated by the Église de
l’Annonciation, built in the mid-15th cen-
tury. The walls of nearby houses are pock-
marked with bullet holes, reputedly from
Corsica’s war of independence.

� Outdoor Activities
 The Corte area is a mecca for the skittish.
Canyoning, walking, rock climbing and
mountain biking are all available in the
nearby valleys. Contact outfi tters Altipiani
(www.altipiani-corse.com; 5 rue du Pr Santiaggi)
for details.

�4�Sleeping
 Chambre d’hôte Osteria di l’Orta – Casa
Guelfucci B&B €€
 (%04 95 61 06 41; www.osteria-di-l-orta.com;
d €85; aWs) Inside a powder-blue town-
house on the N193, this peach of a B&B
is run by a charming couple with a keen
designer’s eye. The four rooms (named
after local notables) are lovely, with pol-
ished wood fl oors, gleaming walls and
great showers, but for real luxury, go for
the massive Pascal Paoli suite. At the end
of the day, make sure you treat yourself to

894

CO
RSICA C

O
R

T
E A

R
E

A

a copious dinner (€26) taken in the dining
room, below the main building, with its
vast bay windows; the delicious Corsican
specialities are made using the fi nest local
produce.

 Hôtel du Nord HOTEL €€
 (%04 95 46 00 68; www.hoteldunord-corte.
com; 22 cours Paoli; d incl breakfast €80-100;
aW) Never mind the busy thoroughfare
in summer and the somewhat-peeling fa-

 L’ALTA ROCCA
 If you’ve had a temporary surfeit of superb seascapes, take a couple of days to explore
the Alta Rocca, north of Porto-Vecchio. Here you can really feel a sense of wilderness,
a world away from the bling and bustle of the coast. At the south of the long spine
that traverses the island, it’s a bewildering combination of dense, mixed evergreen-
deciduous forests and granite villages strung over rocky ledges.

 Leave Porto-Vecchio by the winding D368 that will take you to the calm surround-
ings of L’Ospédale, at an altitude of about 1000m. The village is close to the Forêt de
L’Ospédale, which off ers excellent walking opportunities and tranquil picnic spots.
Follow signs to Zonza, a quintessential village mountain with the soaring Aiguilles
de Bavella as a backdrop. Zonza is a perfect base for exploring the Alta Rocca, with a
good range of restaurants and accommodation options. L’Aiglon (%04 95 78 67 79;
mains €16-23, menu €23; hApr-Oct) is the best place around to sample a refi ned Corsi-
can meal. About 2km from Zonza, Chambre d’hôte de Cavanello (%04 95 78 66 82;
www.locationzonza.com; d €60-70; Ws) features nine cosy rooms and several hectares
of meadows and forests.

 Another little charmer is the nearby village of Quenza. It’s cradled by thickly wood-
ed mountains and the Aiguilles de Bavella loom on the horizon. If you’re after a typi-
cally Corsican atmosphere and the most tranquil location imaginable, at an altitude
of about 1200m, bookmark Chez Pierrot (%04 95 78 63 21; Ghjallicu; d incl half board
€110), southern Corsica’s most idiosyncratic venture. This multifaceted place – gîte,
B&B, restaurant (meals €23) and equestrian centre – is run by charismatic Pierrot,
a local character who’s been living here since his early childhood. It’s on Plateau de
Ghjallicu, about 5km uphill from Quenza (it’s signposted).

 From Zonza or Quenza, it’s a short drive to the Col de Bavella (Bavella Pass;
1218m), from where you can marvel at the iconic Aiguilles de Bavella (Bavella
Needles). Jabbing the skyline at an altitude of more than 1600m, these granite pin-
nacles resemble giant shark’s jaws and are, unsurprisingly, an all-time photographic
favourite. The Bavella area is also a fantastic playground. Walking, rock-climbing,
canyoning or simply picnicking... it can all be done in the vicinity of the col. You can
recharge the batteries at the Auberge du col de Bavella (%04 95 72 09 87; www.
auberge-bavella.com; mains €10-25; hApr-Oct), a typical Corsican inn that serves ex-
cellent meat dishes.

 For culture vultures, Levie is a defi nite must-see, with an interesting museum and a
lovely archaeological site amid superb scenery. The well-organised Musée de l’Alta
Rocca (admission €4; h9am-6pm daily May-Oct, 10am-5pm Tue-Sat Nov-Apr) does a good
job of elucidating Corsican geology, climate, fl ora and fauna. It also features ethnol-
ogy and archaeology sections. After a visit to the museum, head to the archaeological
site of Pianu di Levie (see boxed text p 888), about 7km to the north (it’s signposted).
Here you can get a feel for what life was like in ancient times in Corsica. Levie has one
of Corsica’s most attractive accommodation options, A Pignata (%04 95 78 41 90;
www.apignata.com; rte du Pianu; d €110-260; hApr-Oct; Ws). This boutique-style inn
off ers superb rooms and splendid suites, and the on-site restaurant (menu €38) rates
as one of the best in southern Corsica.

 From Levie, drive to Ste-Lucie de Tallano, which has a few monuments worthy
of interest, including the well-proportioned Église Ste-Lucie and the Renaissance-
style Couvent St-François, an imposing building scenically positioned at the edge
of the village.

895

CO
RTE AREA

E
AT

IN
G

CO
RSICA

E
AT

IN
G

CO
RSICA A

R
O

U
N

D
 C

O
R

T
E

cade – the grande dame of Corte’s sleeping
scene is kept shipshape. It has a cache of
cheerful and spacious rooms with contem-
porary colour schemes and all the creature
comfort.

 Hôtel Duc de Padoue HOTEL €€
 (%04 95 46 01 37; www.ducdepadoue.com; place
Padoue; d €92-123; aW) Don’t be deterred by
the scruff y facade of this professionally run
abode. Renovated throughout a few years
ago, the hotel has an inviting interior that
off ers well-equipped rooms, fl at-screen TVs,
plump bedding, muted tones and squeaky-
clean bathrooms.

 Camping Saint-Pancrace CAMPGROUND €
 (%04 95 46 09 22; per tent/person/car €6/3/3;
hJun-Sep) The pick of Corte’s campsites,
with lots of pleasant sites sheltering under
olive trees and green oak. It’s a 20-minute
walk north of town, in a peaceful neigh-
bourhood. The owners run a small dairy
farm – if you’re after local cheese, this place
is hard to beat.

�5�Eating
 Pâtisserie Casanova PASTRY SHOP €
 (%04 95 46 00 79; 6 cours Paoli; pastries from €2;
h7am-7pm Mon-Sat) Gourmands, you’ll be in
seventh heaven! Back home, don’t tell your
dietetician that you couldn’t resist the fal-
culella (a Corsican dessert made with Broc-
ciu and chestnut fl our) at this longstanding
pastry shop (it’s been around since 1887).
It also doubles as a coff ee lounge – perfect
for a gourmet coff ee break after exploring
central Corte.

 Le 24 MODERN CORSICAN €€
 (%04 95 46 02 90; 24 cours Paoli; mains €13-
24, menus €18-25; hclosed Sun lunch Sep-Jun)
After something upmarket? Then swing
by this snazzy spot on the main drag. It
boasts contemporary furnishings, a sexy
atmosphere and an innovative menu that
uses top-quality ingredients and chang-
es with the season. The house desserts,
chalked up on the blackboard, hit the
right spot.

 A Scudella MODERN CORSICAN €€
 (%04 95 46 25 31; 2 place Paoli; mains €10-17,
menus €13-23; hMon-Sat) This snug place
on Corte’s liveliest square owes its reputa-
tion to a carefully composed menu, based
solidly on good-quality local produce. The
decor in the dining room won’t win any
prizes, but the outdoor seating is pleasant
enough.

�6� Drinking
 There’s a lively bar scene along cours Paoli.
The unfussy Café du Cours (22 cours Paoli)
is a great place to watch the world go by,
while the sleek Le Rex Lounge (1 cours Paoli)
serves excellent cocktails.

 8�Information
 Tourist office (www.centru-corsica.com;
citadelle; h10am-5pm Mon, Wed & Sat, 9am-
7pm Tue, Thu & Fri Jul & Aug, closed Sat & Sun
Sep-Jun)

 8�Getting There & Away
 BUS The most useful bus service is run by
Eurocorse (%04 95 31 73 76) from Ajaccio to
Bastia stopping at Corte en route (two hours).
There are two daily buses except on Sunday.
Transports Mordiconi (%04 95 48 00 44) links
Corte with Porto (2¾ hours) once daily except
on Sunday from July to mid-September, leaving
from outside the train station.
 TRAIN The train station is east of the city
centre. Destinations include Bastia (two hours,
three to four daily) and Ajaccio (two hours, three
to four daily).

 Around Corte
 Here in the mountainous area around Corte
you’ll fi nd fresh mountain air, deep forests,
picturesque valleys and abundant hiking
trails. You come here to enjoy the scenery
and rejuvenate mind and body in a pristine
environment.

 VALLÉE DE LA RESTONICA
 The Vallée de la Restonica is one of the pret-
tiest spots in all Corsica. The river, rising
in the grey-green mountains, has scoured
little basins in the rock, off ering sheltered
pinewood settings for bathing and sun-
bathing alike. From Corte, the D623 winds
its way through the valley for 15km to the
Bergeries de Grotelle (1375m), where a car
park (€5) and a huddle of shepherds’ huts
(three of which off er drinks, local cheeses
and snacks) mark the end of the road. From
them, a path leads to a pair of picture-pretty
glacial lakes, Lac de Melu (1711m), reached
after about one hour, and Lac de Capitellu
(1930m), 45 minutes’ walk further on.

 There are a couple of tempting sleeping
choices in the early reaches of the valley, in-
cluding Les Jardins de la Glacière (%04 95
45 27 00; www.lesjardinsdelaglaciere.com; d €85-
100; hApr–mid-Nov; aWs), which has clean,
fresh rooms, impeccable communal areas

896

CO
RSICA C

O
R

T
E A

R
E

A

and a fantastic location by the river (avoid
the rooms facing the road, though).

 VALLÉE DU TAVIGNANO
 If you have a day to spare, do not miss the
opportunity to hike into the car-free (and
much quieter than Restonica) Vallée du
Tavignano. Corsica’s deepest gorge is only
accessible on foot and remains well off the
beaten track, despite being on Corte’s door-
step. From Corte, the signposted track leads
to the Passerelle de Rossolino footbridge,
reached after about 2½ hours. It’s an idyllic
spot for a picnic, and there’s plenty of trans-
parent green natural pools in which you can
dunk yourself. The valley can also be ex-
plored on horseback; contact L’Albadu (www.

hebergement-albadu.fr; ancienne rte d’Ajaccio,
Corte) for more information.

 VIZZAVONA
 South of Corte, the N193 climbs steeply in
the shadow of Monte d’Oro (2389m) before
arriving at the cool mountain hamlet of
 Vizzavona. A mere cluster of houses and
hotels around a train station, Vizzavona is
an ideal base to explore the Forêt de Viz-
zavona, where the 1633 hectares are cov-
ered mainly by beech and laricio pines. A
magnet for walkers, it features lots of excel-
lent hikes. Look for the signpost indicating
a short, gentle path that meanders down
through a superb forest to Cascades des
Anglais, a sequence of gleaming waterfalls.

© Lonely Planet Publications Pty Ltd. To make it easier for you to use,
access to this chapter is not digitally restricted. In return, we think it’s fair
to ask you to use it for personal, non-commercial purposes only. In other
words, please don’t upload this chapter to a peer-to-peer site, mass
email it to everyone you know, or resell it. See the terms and conditions
on our site for a longer way of saying the above - ‘Do the right thing with
our content.’

	Corsica
	Corsica
	Why Go?
	When to Go
	Corsica Highlights
	Best Places to Stay
	Best Places to Eat

	Bastia & Cap Corse
	Bastia
	Sights
	Sleeping
	Eating
	Drinking
	Shopping
	Bastia Map

	Cap Corse
	Erbaunga
	Macinaggio
	Centuri
	Nonza

	La Balagne
	Île Rousse (Isula Rossa)
	Sights
	Sleeping & Eating

	Calvi
	Sights & Activities
	Festivals & Events
	Sleeping
	Eating
	Drinking

	Porto to Ajaccio
	Porto (Portu)
	Sights
	Activities
	Sleeping
	Eating

	Piana
	Sleeping & Eating

	Les Calanques
	Cargèse (Carghjese)
	Sights & Activities
	Sleeping & Eating

	Ajaccio (Aiacciu)
	Sights
	Ajaccio (Aiacciu) Map
	Activities
	Festivals & Events
	Sleeping
	Eating
	Shopping
	Drinking

	The South
	Sartène (Sartè)
	Sights & Activities
	Sleeping & Eating

	Bonifacio (Bunifaziu) & Around
	Sights
	Activities
	Sleeping
	Eating

	Porto-Vecchio (Portivecchju) & Around
	Sights & Activities
	Sleeping
	Eating
	Drinking & Entertainment

	Corte Area
	Corte (Corti)
	Sights & Activities
	Sleeping
	Eating
	Drinking

	Around Corte
	Vallee de la Restonica
	Vallee du Tavignano
	Vizzavona

